Supplemental Preliminary Assessment Swan Island Upland Facility Port of Portland Portland, Oregon 97209 December 2006 # Supplemental Preliminary Assessment Swan Island Upland Facility Port of Portland Portland, Oregon 97209 December 2006 Respectfully submitted, Herbert F. Clough, P.E. Principal Engineer, Ash Creek Associatès # **Executive Summary** This Supplemental Preliminary Assessment (Supplemental PA) on historical facility use documents, as completely as practicable, the Swan Island Upland Facility (SIUF) history of development and operations and provides background information that supports the scope of the Remedial Investigation. A Preliminary Assessment (PA) was conducted in 1990 by the Oregon Department of Environmental Quality (DEQ) for the site, which was then known as the Port of Portland Ship Repair Yard. This Supplemental PA updates information contained in the DEQ PA and also identifies parties potentially associated with contaminated areas of the SIUF. This Supplemental PA satisfies a requirement in the Scope of Work outlined in the July 24, 2006 Port of Portland- (Port) DEQ Voluntary Agreement for Remedial Investigation (RI), Source Control Measures, and Feasibility Scope of Work. The Agreement divides the SIUF into three operable units (OU). Figure 1 shows the location of the SIUF and Figure 2 shows the boundaries of each OU. A general description of each OU is presented in Section 1.3. Figure 3 illustrates major property ownership and development activities for the SIUF, beginning in 1922 when the Port purchased Swan Island from the Swan Island Real Estate Company. Prior to that time, Swan Island was a periodically flooded sand bar and marsh. After purchasing the island, the Port initiated a project in 1923 to relocate the main navigation channel to the west side of the island. This project was referred to as the West Swan Island Project. River sediments dredged as part of this project were deposited on Swan Island to raise the surface elevation and construct a causeway connecting the island to the eastern shore of the river. This filling readied the island for development into the first Portland airport. Airport construction was completed and operations started in 1931. The airport operated until 1941 when it was relocated to Northeast Portland. In 1942, the U.S. Maritime Commission (Maritime Commission) entered into an agreement to lease approximately 250 acres of Swan Island from the Port. The Maritime Commission then contracted with Kaiser Company, Inc., for the construction and operation of a shipbuilding facility on the northwest end of the island. Kaiser's facility construction efforts included significant changes to the island's infrastructure and the development of a series of structures used to support their shipbuilding activities. Kaiser launched its first ship in the same year and continued operating the shipyard until 1945. At that time, the Port granted an extension of the Maritime Commission's lease. The war years were one of the most productive periods of operation of the shipyard, with the manufacture of 153 ships by war's end. The Maritime Commission transferred administrative functions of the facility to the War Assets Administration (WAA) in 1946. The WAA in turn sub-leased the buildings and facilities to various tenants, including CBI, a ship breaker which scrapped 15 to 209 vessels at the yard. In 1947, the WAA declared the shipyard assets to be surplus and advertised them for sale. Following extensive negotiations, the Port subsequently purchased the shipyard assets from the WAA in 1949. In 1950, the Port initiated development of the Swan Island Ship Repair Yard, later known as the Portland Shipyard (PSY). Through 1995, the Port expanded the PSY capabilities including addition of dry docks (Dry Dock 2 in 1950, Dry Dock 3 in 1961, and Dry Dock 4 in 1979); construction of the first ballast water treatment plant (BWTP) in 1973; development of berths along the Willamette River; and construction of a new BWTP in 1979. During the time of the Port's ownership, it contracted with various companies to provide needed ship repair services and leased space to a number of tenants who supported ship repair activities and performed other industrial operations. In 1996, the Port entered into an operating agreement with Cascade General. While the Port retained ownership of the shipyard, operations were transferred to Cascade General who took responsibility for contractor/tenant management. The construction of a plant to treat storm water (i.e., water generated from raising the dry docks) from the dry docks was completed in 1997. In 2000, the Port sold the portion of the shipyard that is defined in the Agreement as OU1 to Cascade General. The Port retained ownership of the property referred to as the North Channel Avenue Fabrication Site and a portion of the employee parking lot (referred to in the Agreement as OU2), and the properties located at 5420 North Lagoon Avenue and the adjacent parcel that extends to the northeast to the ordinary high water line for Swan Island Lagoon (referred to in the Agreement as OU3). The historical review documented in this Supplemental PA identified several potential areas of concern. All of these potential areas of concern have been or are being addressed by completed or ongoing investigations except for the following: - Two power substations with oil-filled equipment from the Kaiser shipyard period formerly located on OU1 (scheduled for investigation in 2007 during phase II of the RI for OU1); - Four power substations with oil-filled equipment from the Kaiser shipyard period formerly located on OU2; and - One power substation with oil-filled equipment from the Kaiser shipyard period formerly located on OU3. The existence of these former power substations was identified from facility drawings discovered during preparation of the Supplemental PA. # Table of Contents | Executiv | e St | ımme | ary | i | |----------|------|----------|---|--| | Section | 1. | intro | oduction | 1-1 | | | | 1.1 | Purpose | 1-1 | | | | 1.2 | Scope | | | | | 1.3 | Facility Definition | | | | | | 1.3.1 Operable Unit 1 (OU1) | | | | | | 1.3.2 Operable Unit 2 (OU2) | | | | | | 1.3.3 Operable Unit 3 (OU3) | | | | | 1.4 | Methodology and Report Organization | | | | | 1.4 | Methodology and heport Organization | ······························· 1 ⁻ 2 | | Section | 2. | Swa | n Island Municipal Airport (Pre-1922 through 1941) | 2-1 | | | | 2.1 | Introduction | 2-1 | | | | 2.2 | Historical Narrative | 2-1 | | | | | 2.2.1 Pre-Development History (Pre-1922) | 2-1 | | | | | 2.2.2 Pre-Airport Development (1923 to 1927) | | | | | | 2.2.3 Swan Island Municipal Airport (1927 through 1941) | | | | | 2.3 | Facility Users - Airport Tenants and Contractors | | | | | 2.4 | No Potential Areas of Concern | 2-2 | | | | _, . | • | | | Section | 3. | Milit | tary History (1942 through 1949) | 3-1 | | | | 3.1 | Background | | | | | 3.2 | Historical Narrative | | | | | | 3.2.1 Property Lease to U.S. Maritime Commission | 3-1 | | | | | 3.2.2 Kaiser Shipyard Construction and Operations | 3-2 | | | | | 3.2.3 Post-War Activities and Operations | 3-7 | | | | | 3.2.4 Sale of Shipyard to the Port | 3-12 | | | | 3.3 | Facility Users | 3-14 | | | | 3.4 | Potential Areas of Concern | | | | | U | 3.4.1 OU1 | | | | | | 3.4.2 OU2 | | | | | | 3.4.3 OU3 | | | | | | 3.4.4 Adjacent Properties | | | | | | 5.4.4 Adjacent roperties | 5-10 | | Section | 4. | Port | tland Shipyard (1950 through 1995) | 4-1 | | | | 4.1 | Introduction | | | | | 4.2 | Historical Narrative | | | | | | 4.2.1 Facility Development | | | | | | 4.2.2 Operations | 4-14 | | | | | 4.2.3 Environmental Compliance | | | | | 4.3 | Facility Users | | | | | | 4.3.1 Lease Arrangements/Obligations | | | | | | 4.3.2 Contractors | | | | | | 4.3.3 Tenants | | | | | | 4.3.4 BWTP Users | | | | | 4.4 | Potential Areas of Concern | | | | | 4.4 | I Olential Aleas of Concern | 9-20 | ASH CREEK - NEWFIELDS 12/15/06 | | | | 4.4.4 | OH4 | 4.05 | |-------------|-----|--------|----------------|---|---| | | | | 4.4.1
4.4.2 | OU1
OU2 | | | | | | 4.4.2
4.4.3 | OU3 | | | • | | | 4.4.4 | Adjacent Properties | | | | | | 4.4.4 | Adjacent i Topernes | | | Section | 5. | Cas | cade Ge | eneral Ship Repair Yard - OU1 (1996 through Present) | 5-1 | | • | | 5.1 | | Operations and Property Transfer to Cascade General | | | | | 5.2 | | al Narrative | | | | | | 5.2.1 | Facility Development and Operations | | | | | | 5.2.2 | Environmental Permits | | | | | | 5.2.3 | Property Sale to Cascade General | | | | | 5.3 | | Users | | | | | 5.4 | | al Areas of Concern | | | | | | 5.4.1 | OU1 | | | | | | 5.4.2 | Adjacent Properties | 5-8 | | Section | 6. | OUZ | and Ol | J3 (1996 through Present) | 6-1 | | | | | | | | | | | 6.1 | | ction | | | | | 6.2 | | al Narrative | | | | | • | 6.2.1 | OU2 | | | | | ~ ~ | 6.2.2 | OU3 | | | | | 6.3 | | Users | | | | | 6.4 | | al Areas of Concern | | | | | | 6.4.1
6.4.2 | OU2
OU3 | | | | | | 0.4.2 | 000 | 0-0 | | Section | 7. | Sun | nmary o | f Potential Areas of Concern | 7-1 | | | | 7.1 | Introdu | ction | 7-1 | | | | 7.2 | OU1 | | 7-1 | | | | | 7.2.1 | Ballast Water Treatment Plant | 7-1 | | | | | 7.2.2 | Building 73 | 7-1 | | | | | 7.2.3 | Building 4 | | | | | | 7.2.4 | Building 43 | 7-2 | | | | | 7.2.5 | Electrical Substations/Transformers | | | | | | 7.2.6 | Hazardous Waste Storage Areas (WSI, Building 10, Berth 305) | 7-2 | | | | | 7.2.7 | Cascade General Yard Area | 7-2 | | | | | 7.2.8 | Building 60 | ••••••••••••••••••••••••••••••••••••••• | | | | 7.3 | | | | | | | | 7.3.1 | North Channel Avenue Fabrication Site | | | | | | 7.3.2 | Electrical Substations | | | | | 7.4 | | | | | | | 7.5 | Adjace | nt Properties | 7-3 | | 0
 • | 000 | 0 | . ! | | | Section | 8. | PHP | Summa | ary | 8-1 | | | | | | į. | | | Section | 9. | Orp | han PRI | Summary | 9-1 | | | ٠,٠ | | | , | • | | | | | | | | | Section | 10 | . Refe | erences | *************************************** | 10-1 | | | | | | | | | | | | | ASH CREEK - NEWFIELDS | | ## **Figures** | 1 | Site Location Map | |----------|--| | 2 | Operable Unit Boundaries | | 3 | Historical Timeline | | 4 | Swan Island in the Early 1920s | | 5 | Swan Island during West Swan Island Project | | 6 | Original Portland Airport | | 7 | Original Portland Airport - 1929 | | 8 | Original Portland Airport Layout | | 9 . | Kaiser Shipyard Layout - 1945 | | 10 | Historical Building Locations - 1945 | | 11 | Kaiser Shipyard - 1943 | | 12 | Kaiser Shipyard (Looking Southwest) - 1943 | | 13 | Kaiser Shipyard (Looking Northwest) - 1943 | | 14 | Dry Dock YFD-69 (Dry Dock 1) - 1945 | | 15 | Kaiser Shipyard Power Substations - | | 16 | Swan Island Shipyard - 1948 | | 17 | Former Shipways and Dry Dock 1 - 1950 | | 18 | Shipway Demolition - 1951 | | 19 | Bulkhead Construction for New Basin - 1951 | | 20 | New Bulkhead Cell Construction - 1951 | | 21 | Former Shipways and Dry Dock 1 - 1952 | | 22 | Shipyard - 1956 | | 23 | Shipyard in 1958 | | | PSY Substation Locations | | 24
25 | | | | Portland Shipyard – Circa 1965 | | 26 | Dry Docks 1, 2, and 3 | | 27 | New Yard Construction - 1978 | | 28 | Berths 1 through 8 - 1953 | | 29 | Berth 306 - 1968 | | 30 | Portland Shipyard - 1974 | | 31 | Portland Shipyard - 1975 | | 32 | New BWTP Under Construction - Circa 1979 | | 33 | New BWTP Circa 1979 | | 34 | 1979 Aerial Photograph | | 35 | Active and Inactive UST Locations | | 36 | Operable Unit 2 - 1968 | | 37 | Operable Unit 2 - 1974 | | 38 | Module Construction on Operable Unit 2 - 198 | | 39 | 1988 Aerial Photograph | | 40 | 1997 Aerial Photograph | | 41 | PSY Permitted Outfall Locations | | 42 | 2000 Aerial Photograph | | | | Potential Areas of Concern # **Appendices** | Α | Airport Tenants and Contractors | |---|---| | В | Summary of Historical Building Uses | | С | Summary of Historical Building Occupants | | D | Summary of Historical Business Operations and Activities | | Ε | Listing of United States' Tenants Prior to 1949 Property Transfer to Port of Portland | | F | Summary of Known and Potential Releases | | G | Ships Repaired 1950-1995 | # Acronyms/Abbreviations ACDP Air Contaminant Discharge Permit Agreement ARCO Atlantic Richfield Company AST aboveground storage tank BMPs Best Management Practices BWTP ballast water treatment plant Cascade General Cascade General Corporation CBI Consolidated Builders, Inc. CGSRY Cascade General Shipyard Repair Yard City The City of Portland Committee Safety and Pollution Control Committee CUB central utility building CWI Columbia Wire and Iron DEQ Oregon Department of Environmental Quality EPA Environmental Protection Agency ER Environmental Review ESA environmental site assessment FS Feasibility Study GSA General Services Administration Kaiser Company, Inc. LST tank landing ship Maritime Commission The United States Maritime Commission NFA no further action NPDES National Pollutant Discharge Elimination System NRC National Response Center OSPIRG Oregon Student Public Interest Research Group OU operable unit OWR&N Oregon-Washington Railroad and Navigation Company PA Supplemental Preliminary Assessment Pac-Mar Pacific Abrasives Parsons The Ralph Parsons Company PCBs Polychlorinated Biphenyls The Port of Portland ppm parts per million PRP potentially responsible party PSY Portland Shipyard RI Remedial Investigation Shaver Shaver Transportation SIUF Swan Island Upland Facility SOPs standard operating procedures Supplemental PA Supplemental Preliminary Assessment SPCC Spill Prevention Control and Countermeasure TPH total petroleum hydrocarbons TSS total suspended solids UPRR USACE UST WAA WSI Union Pacific Railroad United States Army Corps of Engineers underground storage tank Water Assets Administration West States Incorporated # 1. Introduction #### 1.1 Purpose The Port of Portland (Port) entered into a Voluntary Agreement (Agreement) for Remedial Investigation (RI), Source Control Measures, and Feasibility Study (FS) with the Oregon Department of Environmental Quality (DEQ) for the Swan Island Upland Facility (SIUF) on July 24, 2006. The Agreement covers the Cascade General Ship Repair Yard (CGSRY), formerly known as the Portland Shipyard (PSY), and certain adjacent uplands owned by the Port on Swan Island. Together, the CGSRY and Port-owned uplands are referred to in the Agreement as the SIUF. Figure 1 shows the location of the SIUF. The SIUF was previously referred to by DEQ as the Portland Shipyard, ECSI No. 217. The purpose of this Supplemental Preliminary Assessment (Supplemental PA) on historical facility use is to: (1) document as completely as practicable the SIUF history of development and operations; (2) provide background information to support the scope of the RI; and (3) identify parties potentially associated with contaminated areas of the SIUF. This report satisfies a requirement in the Agreement Scope of Work requiring the Port to submit a Supplemental PA on historical facility use. #### 1.2 Scope The scope of the Supplemental PA includes historical property ownership, development, and operations associated with the SIUF. The Supplemental PA focuses on historical operations and activities. The Supplemental PA does not summarize prior site investigations or remedial actions, as they have been summarized in previous documents submitted to DEQ (Bridgewater Group 2000c, 2001, 2002, 2003, and 2006). #### 1.3 Facility Definition The Agreement divides the SIUF into three operable units (OU). The boundaries of each OU are shown on Figure 2, and a general description of each OU is presented below. In defining the SIUF boundaries, the Agreement specifically excludes the following from the SIUF: - Adjacent sediments, submerged lands, and submersible lands up to the ordinary high water line that were part of the former PSY. - Dry docks and storm water conveyance systems owned, operated, and maintained by Cascade General Corporation (Cascade General); permitted waste discharges; and other Cascade General activities and operations over which the Port has no control. - Berth 311 uplands as defined in the Port's February 17, 2004 no further action (NFA) request submitted to DEQ (Port, 2004; Bridgewater Group, 2005a and 2005b); DEQ issued an NFA for the Berth 311 uplands on December 19, 2005 (DEQ, 2005b). #### 1.3.1 Operable Unit 1 (OU1) OU1 consists of approximately 57 acres of upland at the CGSRY. OU1 is currently owned by Vigor Industrial LLC. #### 1.3.2 Operable Unit 2 (OU2) OU2 consists of approximately 37 acres of upland located along North Channel Avenue on the west side of Swan Island. OU2 is currently owned by the Port. OU2 was formerly referred to as the North Channel Avenue Fabrication Site. #### 1.3.3 Operable Unit 3 (OU3) OU3 consists of an approximately 1.7-acre upland parcel located at 5420 North Lagoon Avenue and an adjacent approximately 0.3-acre parcel that extends northeast to the ordinary high water line for Swan Island Lagoon. OU3 is currently owned by the Port. #### 1.4 Methodology and Report Organization This Supplemental PA on historical facility use is based upon extensive research into publicly-available historical records from governmental sources including: the Port of Portland, DEQ, Environmental Protection Agency (EPA), United States Maritime Commission (Maritime Commission), U.S. Navy, War Assets Commission, and other federal and private agencies. It builds upon RI documents previously provided to DEQ. To the extent of any factual inconsistencies, the Supplemental PA supersedes prior RI Work Plan documents. The PA may be further supplemented in the future to the extent additional critical site history information is identified. Sections 2 through 6 of the Supplemental PA present essentially a chronological history of the SIUF, divided by significant changes in operation and/or ownership. These divisions include: - Swan Island Municipal Airport (pre-1922 to 1941) Section 2; - Military (1942 to 1949) Section 3; - Port ownership and operation of the shipyard (1950 to 1995) Section 4; - Cascade General operation and ownership of the shipyard (OU1) (1996 to present) Section 5; and - Port ownership of the non-shipyard areas of the SIUF (OU2 and OU3) (1996 to present) Section 6. Each of Sections 2 through 6 has a similar structure, beginning with a historical narrative discussing the development and activities associated with the SIUF during the period and followed by two summary subsections listing the significant users of the SIUF and potential areas of concern. Figure 3 is a historical timeline summarizing the overall development of Swan Island from 1920 to the present. Section 7 is a comprehensive summary of potential areas of concern identified in Sections 2 through 6. Where applicable for each potential area of concern identified, references are provided to the RI documents that describe how the area of concern has been addressed. The final two sections list identified potentially responsible parties (PRPs) and orphan PRPs associated with the SIUF. # 2. Swan Island Municipal Airport (Pre-1922 through 1941) #### 2.1 Introduction Construction of the airport represents the first development of Swan Island. #### 2.2 Historical Narrative #### 2.2.1 Pre-Development History (Pre-1922) Swan Island was originally a periodically flooded sand bar and marsh within the main channel of the Willamette River. Figure 4 is an aerial photograph looking to the east (upstream) at Swan Island in the early 1920s. At that time, the main navigation channel was located on the east side of the island, between the island and Mocks Bottom. The
Willamette River on the west side of the island was too shallow for ship navigation. In 1919, the Port proposed filling lowland areas on the east side of the base of Swan Island and creating a 1,600-foot wide navigation channel on the west side of the island. The Port purchased Swan Island from the Swan Island Real Estate Company on January 3, 1922. #### 2.2.2 Pre-Airport Development (1923 to 1927) In 1923, the Port initiated planning for the West Swan Island Project with the intent of relocating the main channel of the Willamette River from the east side to the west side of the island. Over 40 million cubic yards of sediment were dredged as part of the project (Port, 1932). Some of the river sediments were used to raise the island to 32 feet above mean low water. Figure 5 is an aerial photograph taken in the 1920s looking to the west (downstream) at Swan Island during the time that river sediments were being dredged from west of the island and placed on Swan Island. The channel along the west side of Swan Island was opened to navigation at the end of 1926 (Port, 1928). In 1927, dredged river sediments were used to raise the south end of Mocks Bottom and to construct a causeway that connected the upstream end of the island to the east shore of the mainland. This made a peninsula of the island and created a still water lagoon of the east channel (the lagoon and causeway are shown on Figure 6). That lagoon is now referred to as Swan Island Lagoon. #### 2.2.3 Swan Island Municipal Airport (1927 through 1941) #### 2.2.3.1 Airport Development In 1926, the Port began construction of a municipal airport on Swan Island. Airport construction was completed and operations began in 1931. The site served as the municipal airport until 1941, when the need for a longer runway and larger facilities posed a challenge to the island's limited capacity and drove relocation of the airport. As a result, airport facilities were moved to Northeast Portland along the Columbia River to a location known as the Portland Columbia Municipal Airport (part of the current Portland International Airport). #### 2.2.3.2 Airport Operations The Swan Island Airport consisted of a series of paved, oiled, and gravel (i.e., cinder) runways; a gasoline control house and plane fueling stations (or pits); hangars; an administration building; and a restaurant. A 1942 Sanborn Fire Insurance map shows air runways and plane taxi strips extended to each side of Swan Island. Aircraft hangars occupied the eastern portion of Swan Island and associated airport buildings were located in what is now the area between N. Dolphin and N. Commerce streets, close to N. Lagoon Avenue (both to the northeast of OU2 of the SIUF). An aerial photograph depicting these features is included as Figure 6. Figure 7 is a 1929 oblique photograph showing the buildings on the airport. Based on review of historical airport drawings and photographs, the only airport facilities that overlapped with the SIUF boundaries were gravel and paved runways. The gasoline control house, hangars, oiled runway, plane fueling stations, administration building, and restaurant were located on adjacent properties. Figure 8 illustrates the layout of the original Portland airport in 1932 with respect to the approximate SIUF boundaries. #### 2.3 Facility Users - Airport Tenants and Contractors During the airport's tenure, the Port contracted for certain operations and leased areas of the airport. Appendix A summarizes known information about tenants and contractors at the Swan Island Municipal Airport. #### 2.4 No Potential Areas of Concern Figure 8 shows that the only airport facilities located on the SIUF were gravel and paved runways. Therefore, no potential areas of concern were identified for the SIUF related to the period of airport operations. # 3. Military History (1942 through 1949) The military history of the shipyard has been pieced together from information the Port has been able to assemble from a variety of different sources. There are, however, substantial information gaps for the relevant period. As additional substantive information is discovered in the future, the military history of the shipyard will be updated. #### 3.1 Background The federal government became involved with shipbuilding in Portland Harbor prior to U.S. entry into World War II, when a shipbuilding program to rebuild the nation's merchant fleet was initiated in 1939. In January 1941, the Navy assumed supervision of all shipbuilding and ship conversion in Portland Harbor with the creation of the Portland office of the Supervisor of Shipbuilding. The Supervisor of Shipbuilding was specifically tasked with overseeing Navy-contracted construction throughout the Harbor. Much of the early work focused on construction of ships for use in the Lend-Lease program serving America's allies. Later efforts were largely focused on overseeing the construction of Liberty Ships, T2 tankers, and minesweepers at the various shipyards in and around Portland. With war preparation efforts underway, the Maritime Commission designated three major shipyards in the Portland area to accommodate program needs. These facilities included Oregon Shipbuilding Corporation (commenced in 1941) located north of the Port's Terminal 4, and Kaiser Shipbuilding Corporation facilities (commenced in 1942) on Swan Island and at Vancouver, Washington. The Maritime Commission added Gunderson Brothers Engineering, Portland Shipbuilding Co., and Soule Steel Co. in Portland Harbor to its list in 1942. #### 3.2 Historical Narrative #### 3.2.1 Property Lease to U.S. Maritime Commission In March 1942, the Maritime Commission entered into an agreement with the Port to lease approximately 250 acres of Swan Island (Port, 1942). The lease area included all of Swan Island, not just the areas within what is now the SIUF. Under the lease, the Port had 30 days to remove any equipment and dismantle any facilities used at the airport occupying the island. After that time the lease granted the Maritime Commission permission: ...to dismantle and destroy and remove from the lease premises any and all buildings, structures, foundations, pavements, piles, conduits, and improvements of every kind and nature located on the leased premises, and to appropriate and use for its own purposes any material so salvaged, or to dispose of said material for its own account and benefit and to alter the grade of the leased premises to make them suitable for the purposes of the Lessee under this lease (Port, 1942). More specifically, the Maritime Commission agreed to construct: A shipyard with the ordinary and usual buildings, structures, improvements, necessary railroad trackage, roadways and the usual and necessary appurtenances to or for such a shipyard (Port, 1942). According to the agreement, any facilities constructed in connection with the Facilities Contract remained the property of the Maritime Commission. The Maritime Commission could "grant use and occupancy of the leased premises" to any additional entity having contracts with the Maritime Commission for construction of vessels. The lease did not require the Maritime Commission to restore the property to its pre-lease condition upon termination in areas where improvements had been made, unless the Maritime Commission removed facilities constructed during its tenure. In such instances, they would restore the property "to as good a condition as they were prior to the acquisition, construction or installation of such facilities" (Port, 1942). The U.S. Maritime Commission subsequently contracted with Kaiser Company, Inc. (Kaiser) for the acquisition, construction, and operation of shipyard facilities. #### 3.2.2 Kaiser Shipyard Construction and Operations Kaiser initiated construction of the Swan Island shipyard for the Maritime Commission in 1942. Contract data for the shipyard indicates that it was constructed for \$22 million and included eight shipways, one outfitting dock, and one 14,400-ton dry dock (Dry Dock 1) provided by the Navy under a lease (U.S. Navy, 1946g). The shipyard also included ancillary support structures and a series of marine berths. Some of the structures were remnants of the former Swan Island Airport that were converted for use at the yard. The Swan Island shipyard was designed as a straight-line flow shipyard: They had large platens at the head of the ways for preassembly and the storage of the preassembled units. Immediately behind them was the assembly building from which came the subassemblies to be made into large units on the platens. Behind the assembly building was the plate fabricating shop, and behind that the racks for plate storage (Lane, 1951). A general discussion of the shipyard buildings, berths, dry dock, shipways, and ancillary facilities located within the SIUF boundaries follows. #### 3.2.2.1 Buildings Figure 9 is a facility layout map based on conditions in 1945 showing shipyard buildings. Figure 10 illustrates those shipyard buildings that were located within the SIUF boundaries. Little is known about the buildings beyond names and general uses. The following table summarizes the Kaiser-era buildings that were located on the SIUF and their respective uses. Appendix B provides a detailed list of specific building uses over time. Where known, information about operations associated with these facilities is included. | Shipyard Building | Building Name | Pescription & | usarr in a promise and the | |-------------------|---------------------------------------|---|---| | 3 | Mold loft ¹ |
45,500 sq. ft., two-story structure with rail service and loading dock; separate boiler room | Used as template layout area for patterns for shaping steel | | 4 | Assembly building | 290,000 sq. ft. w/ 6-inch concrete
slab floor; rail service outside
structure; electrical substations within | Central assembly location (further described below) | | 5 | Oxygen house | Unknown | Oxygen supply | | 6 | Compressor house | 4,000 sq. ft. one-story structure w/ 6-
inch concrete slab floor; no plumbing
or heat | Compressor equipment and piping | | 7 | Field office | 20,400 sq. ft. two-story structure with
basement and vault; heating supplied
by oil-powered boiler in basement | Administrative offices; first aid unit | | 8 | Acetylene building | 2,400 sq. ft. one-story concrete
structure w/ 4-inch concrete slab
floor; loading dock | Acetylene generation to supply cutting torches; building utilized four carbide (H ₂) units; carbide stored in drums; drums moved by hoist | | 9 | Machine shop ¹ | 37,000 sq. ft. one-story structure w/
balcony and office area; concrete
floor; spur track into building;
plumbing & heat (electric) only in
office area; utilized 1,000 gallon
underground storage tank for
gasoline; transformer located
adjacent to building | Machining of tools and parts | | 10 | Pipe shop and welding | 70,000 sq. ft. one- and two-story
structure w/ office area; asphalt &
concrete floor; two open craneways;
rail spur through building; no heat | Welding and pipe construction | | 12 | Carpenter shop | 6,000 sq. ft. one-story structure w/
concrete foundation; heated by a
floor oil burner | Carpentry | | 20 | Substations | Outdoor | Electrical facilities | | 21 | Boiler erection building | Two-story structure | Construction of vessel boilers | | 23 | Lunchroom ² | Unknown | Employee break area | | 29 | Substation | Unknown | Electrical facilities | | 30 | Way End buildings | Series of eight buildings at the end of each shipway; each building contained its own substation within; construction unknown | Various uses including temporary storage of subassemblies prior to placement/fitting on vessel | | 31 | Utility buildings | Two buildings – one adjacent to Way
End Building 30-3 and one adjacent
to 30-6; two-story structures
(construction unknown) | Lunch room, toilet facilities, offices, locker rooms | | 35 | Boiler House | 1,700 sq. ft. one-story structure w/
concrete floor; 12,000 gallon
underground storage tank for fuel oil;
no plumbing or heat | Boiler storage | | 37 | Motor Shed | Unknown | Unknown | | 38 | Equipment maintenance | Unknown | Repair and maintenance on for equipment | | 40 | Lumber yard office | Unknown : | Administrative | | 43 | Pipe assembly and fitting building | 7,000 sq. ft. one- and two-story
structure; asphaltic-concrete floor;
electric heaters; no plumbing | Pipe assembly and fitting | | 53 | Salvage depot with a shop and offices | Unknown | Salvage, shop & offices | | Shipyard Buildin | Building Name | Description 2 | Use' | |------------------|----------------------------------|--|---| | 56 | Machinery storage ¹ | 39,500 sq. ft. structure divided into 3 distinct sections; concrete & asphalt floor; boiler room; rail spur; offices | Machining of tools and parts | | 76 | Storage platforms | Series of eight platforms (construction unknown) | Platforms to support subassemblies | | 77 | Outfitting building ³ | 26,500 sq. ft. two-story structure w/
6-inch concrete slab floor; 3-ton
hydraulic freight elevator; heated by
electric heaters and floor oil
circulating devices | Outfitting | | 80 | Outfitting building #2 | 3,500 sq. ft. two-story structure w/ concrete foundation | Outfitting; marine machining; offices; locker rooms | ¹ These buildings straddle the boundary of the SIUF and an adjacent property. The largest of the shipyard buildings within the SIUF was the Assembly Building, also known as Building 4. Building 4 was located northeast of the shipways and consisted of 11 bays. Building 4 served as the central location for assembling the Type T-2 tanker, which consisted mainly of steel fabrication through welding and cutting. Divided into 11 bays, the building was dedicated to specialized work including preparation of corrugated bulkheads, side shell sections, tank top sections and varied bulkhead and deck sections. Building 4 was originally equipped with 11 overhead bridge cranes that allowed structural steel and sheet metal to be brought into the east side of the building where they were assembled into steel ship sections. The ship sections were then moved out of the west side of the building to the shipways where the Type T2 tankers were constructed. When Building 4 was constructed, it was open on the east and west sides. #### 3.2.2.2 Berths During this period, berths were present only on the lagoon side of the SIUF. Berths 1 through 8 were constructed along the northeast side of Swan Island, extending from what is now Berth 301 past Berth 305 to Berth 308. Berth 8 was the last of the berths constructed and was located in approximately the same place as the current Berth 308. The berths along Swan Island Lagoon were outfitting piers with crane service. Figure 11 is an aerial photograph taken in 1943 that shows ships under construction in each of the eight shipways and ships docked at Berths 3, 4, and 5. Figure 12 is an oblique aerial photograph showing the berths and shipways. Figure 13 is an oblique aerial photograph that shows the berths (Berths 1 through 8) that were constructed along Swan Island Lagoon. #### 3.2.2.3 Dry Dock Kaiser constructed a dry dock, YFD-69, for the Navy at its Vancouver shipyard and transported it to Swan Island in early 1945. Figure 14 is a 1945 photograph showing a ship in the dry dock. The Navy loaned the dock to the Maritime Commission who in turn, sub-leased it to Kaiser (Bureau of Yards and In 1948, a small building was located on the northern portion of OU3. Based on review of facility maps for the Kaiser Shipyard, this building may have been the lunch room shown on Figure 9, or a guard house or restroom facility for shipyard workers. Aerial photographs indicate the building was removed prior to 1955. This building was also known as the "Navy Conversion Building" and Outfitting Building #1 Docks, 1947). The Navy's Bureau of Yards and Docks gave the Maritime Commission \$2.5 million to construct supporting facilities for the dry dock (Bureau of Yards and Docks, 1947). The first ship docked at YFD-69 on April 29, 1945 (U.S. Navy, 1945a). Just prior to the ship's arrival, the Navy submerged the dock "to clear the decks of all shavings and loose debris" (U.S. Navy, 1945a). The Supervisor of Shipbuilding for Portland recommended the use of additional wet sandblasting and "hot plastic painting" equipment in ship repair around 1945 (U.S. Navy, 1945b). The Supervisor issued the suggestions in an effort to reduce the time vessels spent in dry dock and speed repair work, overall, at overburdened dry docks (U.S. Navy, 1945b). These discussions listed Kaiser's operation and the Navy's YFD-69 dry dock as an integral component of ship repair work in Portland Harbor and the need to maintain such a facility. Kaiser continued to sub-lease the dry dock after the transfer of the shipyard's administration from the Maritime Commission to the War Assets Administration (WAA) in 1946. When the WAA declared the shipyard surplus in February 1947, however, it excluded the dry dock (Bureau of Yards and Docks, 1947). Consolidated Builders, Inc. (CBI) assumed the sub-lease of the dry dock when it began ship dismantling operations at the shipyard in October 1947. The WAA terminated that sub-lease in August 1949, but the dry dock remained in use (Port, 1957). #### 3.2.2.4 Shipways The shipways were excavated from the north end of Swan Island to serve as the assembly area and launch facilities for the newly constructed ships. Wooden pilings were installed to support the ships during construction and launching (see Section 4.2.1 for discussion of the shipway abandonment). #### 3.2.2.5 Utilities Kaiser's development of the shipyard for the Maritime Commission included a sanitary and storm drainage system, an electrical distribution system, and a potable water system (Kaiser, 1945). A list of "Yard Development Costs" prepared in 1945 (as part of an appraisal of government-owned structures) for the shipyard included the following projects and facilities: dredging for shipways and outfitting dock, storm and sanitary sewage drainage, yard paving, and railroad trackage (U.S. Maritime Commission, 1945a). A review of Kaiser drawings dated 1942 indicates the storm drain system discharged to the Willamette River and Swan Island Lagoon. Catch basins on the piers and shipways discharged individually directly to the river or lagoon. Building and area drains combined to discharge to nine outfalls on the river side and eleven outfalls on the lagoon side. In some cases, sanitary and storm sewers were combined (Port Drawings, SI 1942 1005). Kaiser drawings from 1942 show the sanitary sewer discharging to the Willamette River via seven outfalls (Port Drawings, YA 1942 0503). The drawing also shows a "future" interceptor sewer running along the river side of the island and connecting to a proposed city sewer beneath the causeway connecting the island to the mainland. Figure 15 shows an electrical plan for the shipyard from 1942 (Port Drawing YA 1952 0503). "Power substations" identified on the drawing are highlighted on the figure. It should be noted that the symbols depicted adjacent to the former shipways on OU1 were used to designate electrical equipment within the Way End Buildings. However, since
the buildings themselves were small, the symbols cover the entire structure. Based on review of an electrical plan of the Way End Buildings, the area of the each of the substations was interpreted to be approximately 9 square feet (Port Drawing YA 1942 1001 0103). In 1948, the WAA executed an agreement with Portland General Electric (PGE) for the sale of all of WAA's electrical equipment, which included substations on Swan Island (WAA, 1948b). The equipment list attached to the agreement indicates certain oil-filled transformers manufactured by General Electric (GE) contained "Pyranol" and that one transformer manufactured by Allis-Chalmers contained "Chlorextol". Both Pyranol and Chlorextol were trade names used by GE and Allis-Chalmers, respectively, for their PCB-containing dielectric fluids. Several of these transformers were located in substations on or immediately adjacent to the SIUF. In addition, the equipment list includes potheads and indicates other transformers were oil-immersed self-cooled (OISC) and that some circuit breakers were oil-filled. The type of fluid associated with that equipment, however, was not reported. Figure 15 shows the substations that contained oil-filled transformers, circuit breakers, and/or potheads. The following table summarizes these Kaiser-era substations and what known equipment, if any, was utilized. | Eocation | L Substation 4 2 | Equipment 1 | Status | |----------|--------------------------------------|-------------------------------|---| | OU1 | В | 4 Pyranol transformers | Extant in 1981 | | | | 3 oil-filled circuit breakers | | | | | 4 potheads | | | | . 0 (| unknown | unknown | | | E | switches & wire | unknown | | | · F | insulators | unknown | | | J | unknown | Reactivated in 1951; presently
Substation 4 | | | к (| unknown | Became Substation 5, which was relocated in the 1980s | | | | 1 Pyranol transformer | Removed | | | Way End Building 30-3 | 1 OISC transformer | Removed | | | | Switches & wire | | | | Way End Buildings 30-
1 to 30-2 & | switches & wire | Removed | | | 30-4 to 30-8 | | | | OU2 | A | 1 OISC transformer | Removed in 1968 | | | | 6 oil-filled circuit breakers | | | | | 5 potheads | | | | Р | 3 OISC transformers | Removed | | | | 1 pothead | | | | Q | 4 unknown transformers | Removed | | | | 3 OISC transformers | | | | | 1 pothead | | | | R | 1 OISC transformer | Removed in 1961 | | | | 1 pothead | | | OU3 | M | 2 Pyranol transformers | Removed | | L | | 1 OISC transformer | | | Location | Substation | Equipment 1 | Status | |-------------------|------------|---|---| | Adjacent Property | G | 3 Pyranol transformers
1 pothead | Adjacent to NW comer of Building 2; removed in 1968 | | | Т | 3 Pyranol transformers
1 Chlorextol transformer | Adjacent to former machine shop at intersection of N. Dolphin & N. Channel Ave; removed in 1961 | | | X | Pyranol transformer OISC transformers pothead | Located proximal to intersection of N. Channel & N. Commerce St. removed in 1962 | #### 3.2.2.6 Ancillary Facilities As the assembly line nature of shipbuilding placed a premium on speed of assembly, ship time on the ways was gradually reduced from 149 days to 41 days. To maintain such a work pace, Kaiser reached a peak employment figure of 28,000 workers. To accommodate the workers, Kaiser obtained permits from the Army Corps of Engineers to construct a temporary pontoon and trestle viaduct on July 25, 1942. A parking lot was subsequently constructed in Mocks Bottom for employee vehicles providing access to the shipyard via a pontoon bridge (see Figure 12). A ferry service was also initiated from the west bank of the Willamette River to Swan Island to transport workers to the yard. #### 3.2.2.7 Kaiser Operations Few specifics of Kaiser's operations are currently known other than that the general operations conducted at the shipyard involved building ships for federal government for war-time use. From an initial six-ship contract with the Navy (for the conversion of tanker hulls to Navy oilers), the Swan Island shipyard evolved into one of the Maritime Commission's most productive T-2 tanker yards. The first ship was launched on October 24, 1942. By the war's end, 153 ships had been assembled at the Swan Island shipyard. Production at the Swan Island shipyard accounted for a significant portion of the 27 million tons of ships produced by American yards in both 1942 and 1943. As of June 30, 1945, approximately 10,570 people were employed at the Kaiser yard, 1,000 of which were engaged in ship repair activities. The last ship was launched on November 28, 1945 (U.S. Navy, 1946g). #### 3.2.3 Post-War Activities and Operations As Portland Harbor had become a fully integrated defense-effort industrial complex during WWII, the conclusion of the war led to a transition for the shipyards. These yards that were once dedicated to construction of ships became refocused upon ship repair and dismantling. Navy and Maritime Commission contracts were competitively bid and consistently awarded to local contractors, including those operating at the shipyard. #### 3.2.3.1 Maritime Commission - Kaiser Agreements The Maritime Commission notified the Port on August 8, 1944, that it had decided to extend the term of its lease another seven years, expiring on March 9, 1952 (U.S. Maritime Commission, 1944). The Port granted the extension in December 1945 (Port, 1945). The Maritime Commission leased Swan Island until it transferred the shipyard's administration to the WAA in 1946. WAA assumed responsibility for the Maritime Commission's lease of the facility from the Port. Over the course of their relationship, Kaiser and the Maritime Commission executed "Vessel Contract" for the production of T-2 tankers at the facility. One such example is a "Vessel Contract" that was executed with Kaiser on March 1, 1945, approving the construction of 55 tankers on behalf of the Maritime Commission (U.S. Maritime Commission, 1945b). The Maritime Commission terminated work on 11 vessels under notices sent to Kaiser on April 20 and August 14, 1945 (U.S. Maritime Commission, 1945b). On October 2, 1945, the Maritime Commission issued an Addendum to the Vessel Contract authorizing payment of compensation to Kaiser for work performed to date on the terminated vessels. The Addendum also served to reiterate the parameters under which work would be conducted by Kaiser. The Vessel Contract was to expire 60 days from the date of completion of the last vessel to be constructed (U.S. Maritime Commission, 1945b). Significant provisions of the use agreement included: - Kaiser would "maintain, preserve and protect and, if directed, scrap, dismantle, and store all supplies, materials, vessel machinery and equipment, and vessels now in the Shipyard" acquired for the performance of work under the contract. - Kaiser's obligation to maintain the shipyard did not include dismantling the shipyard or placing it in standby condition. It did not include repair or replacement "of whatsoever nature" the equipment and improvements at the shipyard unless designated in the "Vessel Contract" of March 1, 1945. - Kaiser would inventory "all materials, supplies and equipment" acquired for performance of the "Vessel Contract" if required by the Maritime Commission. - Kaiser would not be liable "for loss of or damage to any property of the Maritime Commission in the Shipyard after delivery of the last vessel to be completed under the Vessel Contract" (U.S. Maritime Commission, 1945b). On January 1, 1946, the Maritime Commission executed a sub-lease agreement with Kaiser for Swan Island property until December 31, 1946 (U.S. Maritime Commission, 1946a). The agreement authorized Kaiser to make any alterations, repairs, or additions to the property necessary for its uses with permission, but any such improvements would become, at the Maritime Commission's option, either the property of the Maritime Commission or removed at Kaiser's expense (U.S. Maritime Commission, 1946a). Kaiser and the Maritime Commission subsequently signed another agreement on June 26, 1946, known as the "Lay-Up Contract," where Kaiser agreed to maintain and preserve the shipyard at the direction of the Maritime Commission (U.S. Maritime Commission, 1946b). More specifically, Kaiser would: Place equipment in standby condition, dismantle, store or place under cover any item of equipment where such action is reasonably necessary for its preservation, treat the shipyard facilities with preservative substances; make minor repairs necessary to prevent deterioration, breakdown or loss of any items of shipyard facilities belonging to the Commission . . . (U.S. Maritime Commission, 1946b). Though signed in June 1946, the contract back-dated its activation to October 1, 1945, to cover "lay-up" work already performed by Kaiser. The agreement would terminate September 30, 1947, unless amended (U.S. Maritime Commission, 1946b). #### 3.2.3.2 War Assets Administration As Kaiser negotiated and amended its sub-leases with the Maritime Commission, a new federal agency, the WAA, became involved with management of government-owned facilities on Swan Island. The WAA was established in March 1946 to dispose of government-owned property designated as surplus to the government's needs (National Archives and Records Administration, 1987). In that capacity, the WAA served as an agent packaging properties for sale or transfer to other entities. WAA-Kaiser Agreements. A December 4, 1946 letter from A. Bauer with Kaiser to C. Mudge with WAA, indicated Kaiser was in possession of a substantial percentage of the land areas, structures, equipment and facilities at Swan Island under the Maritime Commission sub-lease (Kaiser, 1946). Kaiser proposed entering into an interim sub-lease until
the WAA was in a position to make a decision on the final disposition of the Swan Island Yard. The interim sub-lease started on January 1, 1947. On May 21, 1947, Kaiser requested that the WAA extend the interim sub-lease through November 30, 1947 (Kaiser, 1947a). The extension was granted by the WAA (WAA, 1947b). On August 1, 1947, Kaiser notified the WAA that it would discontinue its operations and would withdraw from Swan Island (Kaiser, 1947b). The interim sub-lease was cancelled effective August 31, 1947, although Kaiser stated that it may need to use certain warehouse and other facilities until about October 31, 1947. An October 1, 1947 letter from Kaiser to the WAA indicates that the interim sub-lease was to be replaced with another sub-lease covering a smaller portion of the facilities to be used by a Kaiser affiliate, Consolidated Builders, Inc. (Kaiser, 1947c). A September 29, 1947 WAA Re-Inspection Fire Protection and Security Report indicates that the facility was practically deactivated, except for a small portion sub-leased to Kaiser for the purpose of dismantling and scrapping ships (WAA, 1947c). The sub-leased portion included the northeast corner of the facility, including approximately one-half of the outfitting dock (i.e., the Swan Island Lagoon Berths). WAA Disposition of the Shipyard. Late in 1947, the WAA declared the assets at the shipyard to be surplus. Preparing to divest itself of its Swan Island facilities, the WAA advertised the shipyard for sale. The shipyard was touted as a facility "ready to run, equipped and functioning, or for ship repair, conversion, or other marine industrial uses" but WAA admitted the need for rehabilitation of facilities and/or equipment (WAA, 1946c). The WAA identified the Port as the logical purchaser of the facility; however, the Port's offers to the WAA for the acquisition of the facility were declined. The delay in completing the sale allowed the government continued use of the shipyard through its multiple tenancy program (further discussed below). WAA Sub-Lease to Consolidated Builders. As Kaiser's relationship with the shipyard came to a close, a Kaiser affiliate, CBI started to operate at the shipyard (Lane, 1951). The WAA authorized its regional directors in September 1946 to execute leases with "shipbreakers" to alleviate a nationwide shortage of metal scrap (WAA, 1948a). The WAA executed a sub-lease agreement with CBI on October 1, 1947, where CBI sub-leased certain land tracts and industrial equipment at the shipyard and on Swan Island for the purpose of ship dismantling (WAA, 1947d). Specifically, CBI sub-leased the dry dock basin, the northern half of the outfitting dock, and "Marine Dock" and pipe assembly buildings for the purpose of ship dismantling (WAA, 1947d). A November 26, 1947 document lists equipment that CBI rented from the WAA, including five whirley cranes, one locomotive crane, and equipment located in the carpenter shop, machine shop, plate shop, pipe shop, sheet metal shop, paint department, electrical department, rigging department, and boilermaker shop (WAA, 1947e). Some of the equipment included "dumpster skips", saws, grinders, lathes, drills, welding machines, burning machines, various pipe bending devices and seven sludge pumps. The sludge pumps and pipe bending devices were located in the pipe shop (Building 10) (WAA, 1947e). Little is currently known about CBI's processes associated with their shipbreaking activities. However, a review of various web-based resources indicates CBI dismantled in the range of 15 to 20 vessels at the yard during their two-year tenure. Approximately 14 of those vessels were tank landing ships (LSTs) that were scrapped at the behest of the U.S. Navy. Issues surrounding management of wastes generated at the CBI facility can be summarized as follows. A fire prevention survey made of CBI's operations in March 1948 reported several "unsafe" fire conditions (City of Portland, 1948). They included: - Burning of deck houses and other materials on the pavement near Dry Dock 1 and the outfitting dock in the area where ship dismantling and salvaging occurred; - ullet 1 Improper disposal of flammable and other combustible waste materials; and - ? Leak/escape of oil from fuel storage tanks to the ground and under dock structures. An annual inspection made of CBI's operations at the shipyard by a WAA safety engineer in September 1948 reported a fire on Shipway #6 that had occurred since the previous year's inspection, but provided no further detail (WAA, 1948g). Part of CBI's waste management practices included contracting with Shaver Transportation (Shaver) for the disposal of bilge wastes at the oil sump in Rivergate. Shaver's sludge barges collected wastes from both Kaiser and CBI operations after the war. Shaver made 42 trips to Swan Island between January 1947 and April 1949 (Shaver Transportation, 1949). Shaver log records list Swan Island pickups from vessels, the dry dock, and "unknown" (Shaver Transportation, 1949). The term of the CBI sub-lease extended to September 8, 1951, but a handwritten notation on the agreement stated: "Terminated 8-31-49" (WAA, 1947d). Other Subcontracts – Multiple Tenancy Program. Following its declaration of the yard as surplus in 1947, the WAA sub-leased or permitted use of its facilities as part of a "multiple tenancy program" for Swan Island. The building and property space were sub-leased to a number of tenants for industrial uses, such as: - Aluminum oil tank manufacturing; - Blackboard manufacturing; - Electrical equipment storage and repair; - Equipment manufacturing; - Fire extinguisher service and storage; - General office storage; - Grain storage; - Maritime supply sales; - Paint storage; - Printing; - Roofing supply storage; - Sheet metal shop; - Ship dismantling; - Soap and perfume manufacturing; - Steel fabrication and storage; - Thermostat and-electrical control manufacturing: - War surplus storage; and - Wood products manufacturing. In addition to the aforementioned subcontracts, in April 1948, WAA entered into an agreement with Portland General Electric (PGE) where PGE agreed to purchase all of the electrical equipment at the yard for the purpose of providing power to various occupants (WAA, 1948b). In further support of the WAA's divestment efforts, in March 1949, WAA entered into an agreement with the Port, Oregon-Washington Railroad and Navigation Company (OWR&N), and Union Pacific Railroad (UPRR). The agreement granted OWR&N and its lessee, UPRR, the right to operate the railroad tracks previously constructed by WAA and operated by Kaiser. The agreement also included provisions for WAA to maintain specified tracks through the life of the agreement, which terminated on March 9, 1952 (WAA, 1949b). WAA Facility Inspections. The WAA conducted annual fire and security inspections of the Kaiser' shipyard after the war (WAA, 1947c, 1948f, 1949a, 1949c). An appraisal of the property in 1946 also provided information on the condition of equipment and structures. According to a Re-Inspection Fire Protection and Security Report for September 1948 (WAA, 1948g), the shipyard facility was almost entirely sub-leased for manufacturing and storage purposes. Pumps located in the pump house on the west side of Swan Island pumped water from the Willamette River to supply a 10-inch yard main. Appendices B through E summarize building uses, occupants, business activities, and tenants who had sub-leased space and include information from the time of the 1948 report. #### 3.2.3.3 Navy Berthing Area Activity The U.S. Navy's Commissioning Detail in Portland recommended a General Policy for the allocation of work items concerning the Tongue Point Group Reserve Fleet based in Astoria. An inspection of each vessel arriving at Tongue Point would determine work that could be performed by the vessel's force or at a shipyard. For the latter, all vessels would be sent to designated yards in Portland (U.S. Navy, 1945c). The ships would be returned to Tongue Point upon completion of assigned tasks. Work to be done in Portland included "major" painting, scaling of tanks, major chipping jobs, and all underwater work (U.S. Navy, 1945c). Job orders for work involving repairs or inactivation specified procedures and materials. A job order for a ship sent from the "Columbia River Fleet" to Swan Island directed installation of a new diesel engine and hull repairs. Regarding the latter, loose putty would be removed, wood surfaces treated with a "toxic water-repellant type of wood preservative", and anti-fouling paint applied (U.S. Navy, 1946f). Other directives from the Navy noted the use of rust prevention compounds and "strippable coating adhering plastic" (U.S. Navy, 1946d and 1946e). The U.S. Army Corps of Engineers (USACE) issued a permit in June 1946 granting the Navy permission to place 24 temporary mooring anchors at Swan Island "to be removed no later than December 31, 1946" (U.S. Army Corps of Engineers, 1946). The Navy had berthed ships at Swan Island prior to June, but the USACE's permit allowed for an expansion of activity. As of November 1946, the Portland Sub-Group of the 19th Fleet maintained custody of 210 ships at Swan Island in the following locations: 109 on the north side of the lagoon, 57 on the south side of the lagoon, and 44 at the former deperming station located at the south end of Swan Island (U.S. Navy, 1946h). Figure 16 is a 1948 photograph showing ships moored in both the lagoon and the river. In December 1946, the Navy's commander for the Berthing Area Activity informed Kaiser that a lease would be negotiated with them for berthing space in the upper end of the lagoon (U.S. Navy, 1946i). The lease would be effective retroactively to July 1, 1946. #### 3.2.4 Sale of Shipyard to the Port #### 3.2.4.1 Initial Negotiations Discussions began in late 1946 between the Port and WAA concerning the impending transfer of ownership for government facilities at Swan
Island from the Maritime Commission to WAA. The WAA prepared a "Planning Report for Swan Island Shipyard" sometime in late 1946 or early 1947 in anticipation of future uses and eventual disposal of the site (WAA, 1946a). The report included recommendations for the disposition of the facility. Most notably, those recommendations included return of the shipyard to the Port. The report also noted the deterioration of buildings constructed for the shipyard and the expense of maintaining them properly as reason to dispose of the facility. Finally, the WAA concluded, "The yard itself has served its purpose while used for ship construction and therefore, as previously stated, in lieu of restoration be returned to the Port" (WAA, 1946a). The WAA advertised for sale the structures comprising the shipyard in 1947. They received "several proposals," including one from the Port, but found all proposals "unacceptable" (WAA, 1948c). The WAA declined all offers and deferred further considerations until completion of an appraisal of Swan Island in March 1947 (WAA, 1947a). The Ralph Parsons Company (Parsons) prepared an appraisal on behalf of the WAA. It attached value to government-owned property based on original construction or purchase price, current condition, and adaptability for continued use. The information also allowed for comparisons of future bids on the property. The appraisal described the Port as the most "logical purchaser" of the government's facilities, but noted "considerable rearrangements and alterations would doubtless be required" to make it useable for industries new to Swan Island (Ralph Parsons Company, 1947). Despite all the caveats noted in the appraisal, Parsons judged the most suitable uses to be construction of small ships, ship repairs, and manufacturing requiring assembly line production. #### 3.2.4.2 Questions of Restoration Upon review of bids in the spring of 1947, the WAA determined to negotiate with the Port on a settlement for sale of the government's property. Negotiations with the Port continued into summer 1947, but the Port expressed reluctance based on the facility's state of disrepair. The WAA's appraisal had identified problems with deteriorating structures and the need for alterations to sustain use of the shipyard complex. Also, the WAA's sub-lease with CBI recognized possible deficiencies in existing utilities not meeting "health and safety regulations" (WAA, 1947d). The Port subtracted anticipated costs of restoration when calculating its bid for the property and requested WAA consider the Port's request for provisions in the sale agreement for repair and replacement of facilities at WAA's expense. The WAA declined and terminated negotiations with the Port in July 1947 (WAA, 1947d). The original lease between the Port and the Maritime Commission contained provisions requiring restoration where the Maritime Commission removed facilities. The disagreement between the Port and the WAA hinged on the interpretation of "restoration." The Port interpreted restoration to mean that removal of any facility should result in removal of all facilities and, consequently, restoration of all leased premises. The WAA interpreted the provision as applying only to restoration for areas where structures had been removed (WAA, 1946b). While the Port and the WAA voiced their perspectives, the WAA pursued a "multiple tenancy project" (see Section 3.2.3.2) at Swan Island. The WAA sub-leased facilities to numerous tenants in order to demonstrate the worth of the property to the Port. In turn, they used that situation to construct a proposal to the Port whereby the purchase price for the Swan Island facilities could be paid to the WAA from rental proceeds on properties sub-leased by the WAA (WAA, 1948c). The proposal was presented to the Port in May 1948. As the Port and government tried to resolve their differences, flooding of large portions of Swan Island and adjacent areas in June 1948 had the potential to impact the value of the property. The flooding inundated the barracks area near Swan Island. Water stood at the eaves line on the barracks during an inspection of the area (WAA, 1948d). The area remained under water for three weeks (WAA, 1948f). Correspondence in July 1948 reported the WAA had failed to resolve the question of restoration. By that time, WAA facilities were quickly going into disrepair and becoming unusable. The outfitting dock, for example, had deteriorated to such degree that it required extensive repairs. The WAA, however, stated it did not have "funds or authority" to "rehabilitate" the dock and warned tenants of the risk in using it (WAA, 1948e). The WAA stated "it is extremely doubtful that the facility can be returned to its original shipbuilding use." After continued negotiations, the General Services Administration (GSA), successor to the WAA, sold all buildings, improvements, and equipment held for disposal at the Swan Island shipyard to the Port on December 9, 1949 (GSA, 1949). The Port paid \$350,000 for the facility, which was \$100,000 more than its initial offer in early 1946 (GSA, 1949). The GSA transferred all of its sub-leases and permits to the Port and terminated the government's lease. #### 3.3 Facility Users Appendix C lists the businesses that occupied the various buildings located within the SIUF boundaries. Appendix D summarizes the types of activities and operations that were performed by the various businesses. As part of its materials provided to interested buyers, the WAA produced a "Schedule of Instruments to be Assigned to Buyer of Swan Island," which listed tenants with long term sub-leases and interim permits (WAA, undated). Tenants on that list are presented in Appendix E. #### 3.4 Potential Areas of Concern Appendix F is a summary of documented releases and spill events as identified in records of the National Response Center (NRC), DEQ spills and releases information, and Port records. It includes information on specific events that occurred during the United States' control of the facility. Based on the release/spill history together with the historical information summarized in Section 3.2 and Appendices B through E, this section identifies potential areas of concern from the military period of operation of the SIUF. #### 3.4.1 OU1 #### Hazardous Substance Use and Waste Management The federal government, through the actions of the Maritime Commission, WAA, U.S. Navy, and USACE, leased property and owned certain equipment, machinery, dry dock facilities, property, and raw materials at Swan Island. The operations conducted at the shipyard involved building ships with Maritime Commission-owned equipment, machinery, and raw materials and likely produced discharges of hazardous substances to OU1. As reported by U.S. EPA, these substances were likely to include but not necessarily limited to lead, zinc, copper, chromium, mercury, and other heavy metals, grease and oils, abrasives, solvents, cutting fluids, organic compounds, organotins, resins, fiberglass, cyanide, used paints and the like (EPA, 1976 and 1997). Activities by the United States, tenants, and contractors after the war would have also included many of these substances. The WAA, its contractors, and the Navy conducted activities during their tenure that related to ship repair and decommissioning as well as maintenance of ship yard facilities. Few specifics are currently known about the nature of these activities, but there were likely wastes generated during that period. Ship construction conducted during the war would have generated wastes also. Throughout the period of the government's involvement at the shipyard, documents described activities known to generate contaminants of concern and, in some cases, reported the actual accumulation or release of wastes at the shipyard (see Appendix F). Public records contain some information on releases and spills that occurred during the military and Kaiser's operation of the shipyard. Appendix F is a listing of documented release and spill events. Of the events that occurred during the time that Kaiser operated the shipyard, the following discussion relates to activities conducted on OU1. Recent federal investigations have confirmed Polychlorinated Biphenyls (PCBs) in solid and liquid form were and are contained in equipment and materials on ships being scrapped (Friends of the Earth, 2006). An EPA guide for ship scrappers (EPA, 2000) identified the following equipment and materials that "may contain" PCB concentrations in excess of 50 parts per million (ppm): - Cable insulation; - Rubber and felt gaskets; - · Thermal insulation material including fiberglass, felt, foam, and cork; - Transformers and capacitors: - Voltage regulators, switches, reclosers, bushings, and electromagnets; - Adhesives and tapes: - Oil contained in/on electrical equipment and motors, anchor windlasses, and hydraulic systems; - Surface contamination from machinery; - Oil-based paint; - Caulking; - Rubber isolation and foundation mounts; - Pipe hangers - Light ballasts; and - Plasticizers. The same report listed numerous other contaminants present in ships or associated with ship scrapping. Ship construction, repair, inactivation and breaking that occurred at the Kaiser shipyard would have worked with the aforementioned materials. Although there is only limited information on the types of potentially hazardous substances used at the yard during this period, the documentation available indicates the typical equipment used and activities conducted associated with hazardous substances. #### **Electrical Substations** Two power substations (Figure 15, Substations B and L) on OU1 had transformers that were filled with Pyranol (a known PCB-containing product). Circuit breakers and potheads at Substation B and a separately located transformer adjacent to Way End Building 30-3 were filled with oil that may have contained PCBs. Three additional substations were identified as
located on OU1 during the Kaiser era. One, Substation J, became the current Substation 4. Two others (Substations D and K) are no longer extant and the type of equipment they utilized is unknown. Nine substations identified on OU1 (Substations E, F and the remaining seven Way End Building substations) did not utilize any equipment suspected to contain PCBs. The substations that are considered a potential AOC are further discussed in Section 7.2. #### 3.4.2 OU2 The four power substations on OU2 (Substations A, P, Q and R) shown on Figure 15 contained oil-filled equipment (transformers and potheads) that may have contained PCBs. No other potential areas of concern from this period were specifically identified for OU2. These substations are further discussed in Section 7.3. #### 3.4.3 OU3 The one power substation on OU3 (Substation M) shown on Figure 15 had two transformers that were filled with Pyranol (a known PCB-containing product) and one transformer that was an OISC unit filled with oil that may have contained PCBs. No other potential areas of concern from this period were specifically identified for OU3. These transformers are further discussed in Section 7.4. #### 3.4.4 Adjacent Properties Areas of potential concern are discussed for adjacent properties to the extent that these adjacent properties have the potential to be sources of contaminants that may be detected on the SIUF. The scope of records review for this Supplemental PA did not include an exhaustive search for adjacent properties. This section presents information obtained incidental to the records review for the SIUF. #### 3.4.4.1 Electrical Substations Historically, one electrical substation was located adjacent to OU1 (Substation G) and two power substations were located adjacent to OU2 (Substations T and X) (Figure 15). All three substations had transformers that contained Pyranol, and Substation T also had a transformer that contained Chlorextol; both known to be PCB-containing products. Substations G and X were also identified as equipped with potheads, which may have been filled with oil that contained PCBs. Electrical substations on adjacent properties are further discussed in Section 7.5. #### 3.4.4.2 1948 Flood Aerial photographs of the 1948 flood depict the areas of Mocks Bottom and the southerly end of Swan Island under water. Flooding of this magnitude had the potential to redistribute contaminants either on land or to the Willamette River. This is further discussed in Section 7.5. #### 3.4.4.3 Military Hazardous Substance Use and Waste Management The hazardous substance use and waste management discussed in Section 3.4.1.2 also applies to properties adjacent to the SIUF including the Willamette River, Swan Island Lagoon, and adjacent upland properties. In addition, the public records on releases and spills that occurred during the military and Kaiser's operation of the shipyard listed in Appendix F include two events that relate to releases adjacent to the SIUF, discussed below. - In May 1946, the Commander of the Berthing Area Activity reported the observation of sludge in the "Swan Island Basin" emanating from ships moored there. The same correspondence indicated that Kaiser had placed complaints that Naval personnel dumped sludge in the disposal area adjacent to the Naval Barracks (U.S. Navy, 1946a). The location of the sludge disposal area is unknown, but barracks were in two locations at the south end of Swan Island and across the lagoon in what is known as Mock's Bottom (see Figure 9). Neither of these barracks were located within the SIUF. - In late May 1946, the Commanding Officer of LST 761 admitted his ship and others were "responsible for the oil pollution of Swan Island Lagoon" evident on April 22, 1946. The bilges had been pumped against orders (U.S. Navy, 1946b). A month later, the Commander for the Berthing Area Activity determined a recent fire at the deperming station located on the Willamette River side of Swan Island indicated "that the standing order forbidding pumping of oily bilges is being disobeyed" (U.S. Navy, 1946c). #### 3.4.4.4 USTs Three USTs were installed along the northwest corner of Building 2 which is adjacent to the SIUF south of Building 4 (see Figure 10). Reported as "fuel" tanks, one of the USTs was a 6,000-gallon and two were 10,000-gallon tanks. Based on Kaiser Company Drawing SI2-42-1-42/53, the tanks appear to have been connected to the furnace in Building 2. No documentation on their installation or removal was identified. The above subsections are further discussed in Section 7.5. ASH CREEK - NEWFIELDS 12/15/06 3-17 # 4. Portland Shipyard (1950 through 1995) #### 4.1 Introduction Following extensive negotiations (see Section 3.2.4), the WAA surrendered its lease and sold all facility improvements (buildings, wharves, piers, gantry cranes, and miscellaneous equipment) to the Port in December 1949. This property became the Swan Island Ship Repair Yard, later referred to as the Portland Ship Yard or PSY. Many of the existing facilities were taken over and used as they existed (e.g., Building 4 and Dry Dock 1). However, some facilities were not needed (e.g., the shipways), and modifications and improvements were needed to operate the facility as a shipyard (e.g., dry dock basins, sewer upgrades). Major facility modifications and upgrades are discussed in Section 4.2.1. Throughout this period, the Port owned and operated the PSY. But the actual ship repair activities were performed by contractors, and tenants performed industrial operations in leased facilities. The Port was responsible for maintaining the yard and major equipment, providing utilities, and overseeing ship moves on and off of the dry docks. This unique relationship for operation of the shipyard is further discussed in Sections 4.2.2, 4.2.3, and 4.3. #### 4.2 Historical Narrative Following the negotiations for shipyard purchase, the Port developed and began operations of the PSY. As discussed below in Section 4.2.1, facility development included modifications of buildings, various utilities and facilities to support ship repair operations. Most of the initial redevelopment occurred in the early to mid-1950s, and included the demolition of several of the shipways to install dry docks and the abandonment of others to create additional uplands. The next phase of redevelopment occurred in the 1960s when several new berths were constructed in Swan Island Lagoon. The final phase of redevelopment occurred in the 1970s when the first ballast water treatment plant was constructed; this plant was replaced by the current ballast water treatment plant in the late 1970s when the New Yard (i.e., berths along the Willamette River) was constructed. Between 1950 and 1995, the Port maintained and operated shipyard facilities while a number of contractors utilized the shipyard and its appurtenances to perform ship repair activities. Also during this period, the Port and primary ship repair contractors leased space to a number of tenants who supported ship repair activities or conducted independent industrial operations. #### 4.2.1 Facility Development As the facility was in disrepair, the Port undertook significant redevelopment efforts following its acquisition in order to rehabilitate and modify the facility sufficient for ship repair purposes. As such, a range of construction projects occurred generally between 1950 and 1962. A brief summary of these activities (chronologically by year) follows. #### **1950** General rehabilitation activities were initiated at the yard in 1950, mainly focusing on the buildings and equipment that were in the worst state of disrepair and/or where conditions represented a hazard. As such, various buildings were demolished, others had structural repairs, and many were cosmetically updated or modified for reuse. During 1950, the three northernmost shipways (1, 2 and 3) were demolished in order to prepare the area for filling and for the construction of a new dry dock basin (see Figure 10). Figure 17 is an aerial photograph taken in 1950 that shows what appears to be the initial demolition of the three shipways. Figures 18, 19, and 20 show various stages of shipway demolition and construction of the bulkhead for the new basins. Also at that time, electrical line and overall service modifications were made at the pier and various buildings. Buildings were designed to house power, shop, sanitary facilities and contractor activities. The buildings under the craneways were dismantled and salvaged lumber was used for sheathing on other buildings, and the way end buildings were either removed or demolished. #### 1951 In 1951, Building 50 was constructed, Substation J was reactivated and gantry crane tracks were reinforced. Boilers and appurtenances (burners, oil tank, valves and fittings) from the Boiler House (Building 35) were decommissioned and sold to the J.D. Sampson Company (J.D. Sampson continued to rent Building 35 past its acquisition of the equipment for storage purposes of same). A new shop building and Substation 1 were constructed. Septic tanks were installed west of Buildings 50 and 60. #### 1952 In 1952, Buildings 54 (paint and oil storage), 60 and 61 were constructed. The facility's original boiler (Building 58) was installed and a large utility tunnel was constructed to the east of Building 60. Construction of finger pier and deck facilities initiated. Building 7 expanded for Port offices. Figure 21 shows the new basin area in 1952: the three shipways are gone and Berths 309 and 310 are under construction. In addition, the foundations for Buildings 50 and 60 are visible near the top of the photograph on each side of the approach to the pier under construction. #### 1953 In 1953, the blacksmith and welding building was constructed. #### 1954 In 1954, the Swan Island sanitary sewer trunk interceptor was completed. #### 1955 In 1955, alterations were made to Building 3, and repairs were made to Building
56. #### 1956 Figure 22 is a 1956 oblique aerial photograph showing the shipyard after completion of the first phase of redevelopment. The new basins and Buildings 50 and 60 were complete. Old shipways 4 through 8 were still present. Repairs were made to Building 56. #### <u> 1957</u> In 1957, Building 7 was remodeled. Repairs were made to N. Lagoon Avenue in the vicinity of Building 10, and railroad trackage repairs were made at various locations across the yard. Construction of the basin for Dry Dock 3 was initiated. #### 1958 In 1958, the ferry slip was removed. The original boat ramp was constructed proximal to OU3. New lead track (Track A) was constructed, and rail track between Buildings 2 and 4 was removed. Alterations were made to Building 4, including structural upgrades, rail spur construction, and elimination of six interior drains through cutting and plugging. An addition to Building 58 (Boiler House) was constructed. #### <u> 1959</u> In 1959, Pier A was releveled. Plumbing upgrades were made to various buildings and dry docks. #### <u>1960</u> In 1960, N. Channel Avenue was extended. #### 1961 In 1961, rehabilitation of Berths 6 through 8 was completed. Electrical modifications were made to the yard, and Substation R was removed. YFD-69 (Dry Dock 1) was relocated. A remodel and repairs were made to Building 7. Land erosion on the lagoon side of Building 77 was remedied. The Boat ramp was extended. The metal siding and roof was redone on offices east of Building 4. The overall Swan Island bank protection project was initiated. #### 1962 By 1962 demolition of remaining shipways (4 through 8) was completed (Figure 23 is an aerial photograph that shows that the shipways were partially filled by 1958) and the area of the former shipways had been filled (Port, 1961a). The total estimated fill needed to fill the shipways was 650,000 cubic yards (Port Drawing WR 64-1). Known fill events at the former shipways included the following: - Some of the dredged materials placed in the shipways may have come from the 1957 construction of the basin for Dry Dock 3, which was located east of Berth 310 (see Figure 2). Port records regarding the amount of materials, if any, generated by this construction project have not been located. - In 1960, the Port authorized General Construction Company to place 20,000 cubic yards of dredged material in the area adjacent to the old shipways (Port, 1960). - In 1961, the Port authorized General Construction Company to place 1,500 cubic yards of materials dredged from Pacific Building Materials in the area adjacent to the old shipways (Port 1961b). - In 1962, approximately 400 cubic yards (*in-situ* volume calculated based differences in predredging and post-dredging river bottom elevations; Port Drawing YA 62-10) of sediments were placed in the abandoned shipways. Also in 1962, the Port allowed General Construction Company to place 7,000 cubic yards of dredged material in the area adjacent to the old shipways (Port, 1962). The following is a more detailed description of the facilities that made up the layout of the Portland Shipyard. The facilities were either remnants of the former military shipyard or developed after the Port's acquisition. A detailed discussion of each facility, by respective OU, follows. #### 4.2.1.1 OU1 Features and Development **Buildings.** Overall summaries of building uses and occupants are provided in Appendices B and C. The following table identifies each building that is or was present on OU1 including how it was used, when it was constructed, and its current status. | Building | Use | Disposition | Status ¹ | |----------|---|--|---------------------------------------| | 4 | Assembly building | Remnant of former shipyard | Extant | | 6 | Compressor house | Remnant of former shipyard | Razed in 1964 | | 6 (new) | Office space & storage of non-
hazardous supplies | Constructed by Port in late 1970s | Extant | | 7 | Field office | Remnant of former shipyard | Razed in 1966 | | 8 | Acetylene building | Remnant of former shipyard | Razed in 1985 | | 9 (new) | Truck repair facility & machine shop | Constructed by Port in 1965. Inspected by DEQ in 1980 (Oregon DEQ, 1980a) and confirmed that no hazardous wastes were being stored or disposed of at the building. | Extant | | 10 | Pipe shop and welding | Remnant of former shipyard | Extant | | 12 | Carpenter shop | Remnant of former shipyard | Razed in 1962 | | 20B | Substation | Remnant of former shipyard | Deactivated by 1965 & removed by 1972 | | 29 | Substation | Remnant of former shipyard | Extant; part of
Substation 3 | | 30 | Way end buildings | Remnant of former shipyard | Razed by 1961 | | 31A | Utility building | Remnant of former shipyard | Razed by 1956 | | 31B | Utility building | Remnant of former shipyard | Razed by 1966 | | 35 | Boiler House | Remnant of former shipyard | Razed by 1967 | | 38 | Equipment maintenance | Remnant of former shipyard | Razed by in 1960 | | 43 | Originally pipe assembly and
fitting building, later for engine and
boiler fabrication and repair | Remnant of former shipyard | Extant | | 50 | Metal working shop & administrative offices | Constructed by Port in 1951 with a 6,500 square foot addition in 1962 | Extant | | 54 | Paint and oil storage | Constructed by Port in 1952 | Razed by 1993 | | 58 | Rigging shed | Constructed by Port in 1957, addition constructed in mid-1960s | Extant | | 60 | Maintenance shop | Constructed by Port in 1952 | Extant | | 61 | Shipyard sign shop | Constructed by Port in 1952 and replaced in 1982 | Extant | | Building | Use | Disposition | Status ¹ | |-----------------------------------|--|---|--| | 62 | Paint booth & hazardous materials storage shed | Constructed by Port in 1993 | Extant | | 63 | Covered storage, carpenter & machine shops | Constructed by Port in 1967 | Extant | | 63A | Warehouse & work area for ship repair products | Constructed by Port by 1971 | Extant | | 64 | Truck repair facility & machine shop | Constructed by Port in ~1965 | Extant | | 71 | Office building | Constructed by Dillingham in 1979 | Extant | | 72 | Cafeteria, storage, exercise facilities, warehouse | Constructed by Port in 1981 | Extant | | 73 | Sandblasting & painting | Constructed by Port in 1980-1981 | Extant | | 76 | Storage platforms | Remnant of former shipyard | Removed by 1948 | | 77 | Outfitting building or Navy
Conversion Building | Remnant of former shipyard | Razed in 1968 | | 80 | Originally ship outfitting, later used for office space & shop | Remnant of former shipyard | Extant | | Dry Dock #1 | Dry dock facility | Remnant of former shipyard | Extant | | Dry Dock #2 | Dry dock facility | Installed by Port in 1953 | Sold and relocated in
1990; returned to SIUF
for deconstruction 2005-
present | | Dry Dock #3 | Dry dock facility | Installed by Port in 1962 | Extant | | Dry Dock #4 | Dry dock facility | Installed by Port in 1978 | Sold and relocated in 2001 | | Berth 301 | Breasting pier for Dry Dock 1 | Remnant of former shipyard | Extant | | Berths 302-
303 | Repair berths | Remnant of former shipyard | Extant | | Berths 304-
305 | Outfitting & repair berths | Remnant of former shipyard | Extant | | Berths 306-
308 | Lay-up berths | Original pier constructed in 1942, rebuilt by Port in ~1969 | Extant | | Berths 309-
310 | Breasting pier for Dry Dock 3 | Constructed by Port in 1950 | Extant | | Berth 312 | Repair berth | Constructed by Port in 1979 | Extant | | Berth 313 | Repair berth | Constructed by Port in 1979 | Extant | | Berth 314 | Repair berth | Constructed by Port in 1979 | Extant | | Small Boat
Basin | Berthing of small work boats | Constructed by Port in 1950 | Extant | | Card Lock
Fuel System | Refueling | Constructed by Port in 1987 | Extant | | BWTP #1 | Ballast Water Treatment Plant | Constructed by Port in 1971 | Replaced with BWTP #2 in 1979 | | BWTP #2 | Ballast Water Treatment Plant | Constructed by Port in 1979 | Extant | | Storm Water
Treatment
Plant | Storm water treatment | Constructed by Cascade General In 1997 | Extant | | Central Utility
Building | Steam production facility | Constructed by Port in 1977 | Extant | | Building 605 | Central waste collection | Constructed by Port in late 1960s | Extant | ¹Where available, documentation did not definitively establish construction and demolition dates, aerial photographs were used. **Electrical Utilities.** A 1949 PGE drawing (Port Drawing SI 49 501) shows the primary electrical system just prior to transfer of the PSY to the Port (11 kv lines). Substations on OU1 included B, D, E, F, J, K, and L (see Figure 15). The Port constructed Substation 1 (located just east of Building 60) in 1951 (shown as an update to Port Drawing SI 49 501). The other military substations were still present but serviced lower voltage lines. SHC, SE As previously discussed above, in 1952, in conjunction with the installation of the facility's original boiler (Building 58) and Substation 1, a large utility tunnel was constructed. The boiler supplied steam to the shipyard and was decommissioned in 1979 when the Central Utility Building (including a substation) was constructed. Other substations, that were remnants of the military installations on Swan Island remained in use for a period of time following the Port's acquisition of the facility, including: - Building 20B (military Substation B), which was deactivated by 1965; - Building 29 (YFD-69 substation), which is now part of
Substation 3; - Military Substation J, which is the current Substation 4; - Military Substation K, which became Substation 5; which was moved to its current location sometime after 1981 (Port Drawing YA-81-1) (see Figure 24); - Military Substations E and F, which were owned by PGE and were still present in 1981 (Port Drawing YA-81-1); and - Military Substations D and L, which were no longer present in 1981 (Port Drawing YA-81-1). Figure 24 shows the locations of the current SIUF substations. New Port Substations 7 and 8 were constructed in 1979 as part of the New Yard (see below). Port Substation 6 is close to the location of military Substation L, but it is uncertain if these are related. The 1990 DEQ PA states that in 1979, the Port inventoried transformers and found that 7 out of 40 were PCB transformers as defined under 40 CFR 761 (Oregon DEQ, 1990). These transformers were targeted for removal, with details discussed as follows. - Three 1,500 Kva transformers (PCB content unknown) with no identified location were disposed of in June 1984 under Port Project 51091. - A September 1985 table of "Portland Ship Repair Yard, Suspect Transformers" lists 16 pieces of electrical equipment that could have contained PCBs. Three were located in Substation 3 and 10 were located in Substation 1. An undated table indicates that a 667 Kva transformer (manufacturer no. 3150916) contained 32 ppm PCBs. - A Port drawing from 1985 shows the location of the PCB transformers on the SIUF at that time (Port Drawings, YA 1985 0024). There were ten PCB transformers, two at Substation No. 1 and eight at Substation No. 6. - A 1,500 Kva transformer (PCB content unknown) that was located in Substation 4 was disposed of on February 26, 1986. - A 25 Kva transformer (PCB content unknown) located in a substation near Berth 306 was disposed of on February 26, 1986. - An undated table titled "Portland Ship Repair Yard PCB Transformers" indicates that there were two 200 Kva transformers (PCB content unknown) in Substation 1 that were scheduled to be replaced in May 1988. - In 1992, the Port upgraded Substation 1 with new electrical equipment. Existing equipment was inventoried and tested for PCBs prior to removal and disposal. The equipment included 13 transformers, 6 over current breakers, and 5 electrical potheads. In addition, there was one 55-gallon drum of dielectric fluid and a small area of suspected soil contamination. Testing of the equipment, drum, and soil found the following (Hahn and Associates [HAI], 1992a): - PCBs were not detected in the drum of dielectric fluid; - Two transformers contained dielectric fluid that was 45 to 49 percent PCBs, and PCBs were detected in wipe samples collected from the supporting concrete pad and surrounding asphalt concrete at concentrations of 1 to 4,500 µg/100 cm² (estimated quantity of concrete/asphalt needing removal was 2 cubic yards); - The remaining 11 transformers contained 1 to 44 ppm PCBs in the dielectric fluid; - . PCBs were detected at 3 to 44 ppm in dielectric fluid from the over current breakers; and - PCBs were detected at concentrations of 0.14 to 5.4 ppm in surface soil samples collected beneath one of the transformers, beneath an over current breaker, in a depression on the south side of the substation, and in an unpaved electrical service trench (the estimated quantity of soil above 1 ppm was less than 20 cubic yards). - As part of the upgrade, the Port decontaminated the substation in two phases during April and June 1992. Reidel Environmental Services remediated areas identified as contaminated with PCBs and removed and disposed of all electrical equipment. Hahn and Associates collected verification samples after each phase of work (HAI, 1992b and 1992d). All transformers at the SIUF with PCBs were removed by 1992 (Bridgewater Group, 2000C). **Storm Sewers.** Port drawings from 1952 show the storm sewer system to be the same as the wartime system installed by Kaiser (Port Drawings, SI 1952 0001). In 1962, Channel Avenue was moved inland about 500 feet to its current location. A new storm water main was installed beneath the relocated Channel Avenue (Port Drawings, SI 1967 1017). Further expansion of the system to the north, including new lines beneath Lagoon Avenue, was completed in 1964 (Port Drawings, SI 1967 1019), and the final expansion at the north end of Lagoon Avenue was completed in 1968 (Port Drawings, SI 1968 1000). Many of the outfalls remaining from the military period were connected to the new storm sewer mains. Figure 25 is a circa-1965 aerial photograph of Swan Island. The new portions of Channel Avenue and Lagoon Avenue are visible as distinctly darker pavement. Sanitary Sewers. Drawings from 1951 for "New Pier and Facilities at Swan Island" show installation of septic tanks west of Buildings 50 and 60 (Port Drawings, YA 1951 0501). Port drawings from 1952 show the sanitary sewer system to be the same as the war-time system installed by Kaiser, with sanitary sewers discharging to the Willamette River (Port Drawings, SI 1952 0001), but a proposed sewer interceptor is also shown (Port Drawings, SI 1952 0010). The sanitary sewer trunk interceptor was completed in 1954 (Port Drawings, SI 1967 1005). A drawing showing "Dry Dock Yard Underground Utilities" indicates that the septic tanks near Buildings 50 and 60 were abandoned by 1961 (Port Drawings, YA 1961 0022). In 1962, Channel Avenue was moved inland about 500 feet (to its current location). A new sanitary sewer was installed in the re-located Channel Avenue (Port Drawings, SI 1967 1017). Further expansion of the system to the north, including new lines beneath Lagoon Avenue, was completed in 1964 (Port Drawings, SI 1967 1019), and the final expansion at the north end of Lagoon Avenue was completed in 1968 (Port Drawings, SI 1968 1000). The interceptor sewer installed beneath the original Channel Avenue was abandoned in 1970 (Port Drawings, YA 1981 0001). Construction of Dry Docks. As previously discussed in Section 3.2.2.3, the Navy constructed what is now known as Dry Dock 1 (YFD-69) for the Maritime Commission and installed it in 1945. The 12,000-ton wooden Dry Dock 2 was constructed in the early 1920s and was originally installed at the Port's St. Johns yard. Dry Dock 2 was relocated to PSY in 1953. The basin for Dry Dock 3 was constructed in 1957 and the dry dock was installed in 1962. Figure 26 is a 1963 aerial photograph that shows Dry Docks 1, 2, and 3. Dry Dock 2 was not used after 1985. It was decommissioned and sold in 1990 and moved to an off-site location. Dry Dock 2 was recently reacquired through a joint venture between Cascade General and Trestlewood of Blackfoot, Idaho, for the purpose of deconstruction and salvage of the dry dock's wood structure. At present, Dry Dock 2 is temporarily situated in its former location and dismantling efforts are underway. In 1978, the Dry Dock 4 basin was dredged and Dry Dock 4 was installed. Figure 27 shows Dry Dock 4 in place. In 1995, three dry docks were located at the facility and included Dry Dock 1 (YFD-69), Dry Dock 3, and Dry Dock 4. Berths. The berths along Swan Island Lagoon (see Figure 28) remained in place until 1967 when the Port demolished Berths 6, 7, and 8, and then constructed three concrete finger piers that are now referred to as Berths 306, 307, and 308. Each finger pier contained a shore-side concrete deadman for attachment of ships' lay-up cables. Berths 306, 307, and 308 were periodically used as lay-up berths for ships under repair or to hotel ships until approximately 2002. Figure 29 is an aerial photograph of Berth 306. Ballast Water Treatment Plant. The first treatment plant to manage ballast water was constructed in 1973 (referred to as the Ballast Water Treatment Plant or BWTP). It was located where Building 72 now stands (see Figure 2), southwest of the current BWTP. This area was part of the shipways from the Military period of the SIUF. The area was filled by the Port by 1967 and used for storage of wood and miscellaneous debris until construction of the first BWTP. The first BWTP was constructed to separate contaminants, primarily petroleum products, from ship ballast water. It consisted of five ponds lined with polyethylene sheets and a series of 11 above-ground tanks for heating/treating the water (Oregon Journal, Northwest Business, 1973). The ponds were used as holding ponds or for gravity separation of oil and water. The tanks were used for heating the water with chemicals to further separate oil from the water (Port, 1974a). Figure 30 is a 1974 aerial photograph that shows the BTWP ponds at the end of the island near the bottom of the photograph. The tanks (consisting of four horizontal tanks, six small upright tanks, and one larger upright tank) are just to the left and above the ponds on the photograph. Figure 31 is a closer view from 1975 with the BWTP tanks and ponds visible above center-right in the photograph. The original plant was replaced by the current plant in 1979. Figure 32 shows the new BWTP during construction. Figure 33 shows the constructed BWTP; the ponds adjacent to the new BWTP, remnants of the first BWTP, were used as holding ponds until closed when Building 72 was constructed in 1981. The 11 tanks at the bottom of the photograph are from the first BWTP and were incorporated into the current BWTP. The current BWTP consists of multiple above-ground tanks serving as holding and treatment tanks for treating ship ballast water. The entire system is within a secondary containment wall. New Yard. In 1978 and 1979, the Port constructed Berths 312 through 314 along the Willamette River; this area was referred to as the "new yard". Figure 27 shows the new berths under construction. Figure 34 is a 1979 aerial photograph that shows the new yard. **Underground Storage Tanks (USTs).** Historically, there have been 15 USTs at the SIUF, 14 of which were located within OU1. Figure 35 shows the locations of active and
inactive USTs at the SIUF, as of 2000. All of the USTs have been either closed or upgraded in accordance with applicable regulations and require no further action. Details for each tank are discussed below (from Bridgewater Group, 2000c, unless otherwise referenced). #### Removed USTs: | UST# | Capacity
(gallons) | Contents | Location | Installation
Date | Removal Information | | |------|-----------------------|----------|-----------------------------------|----------------------|--|--| | 2 | 12,700 | Diesel | Berth 305 | Unknown | Removed in 1989 and 190 cubic yards of soil were removed. The tank received a no further action determination from DEQ (Oregon DEQ, 1992). | | | 5 | 500 | Diesel | SW Comer of
Bldg 10 | Unknown | Removed by 1992; 12 cubic yards of soil removed. The tank received a no further action determination from DEQ (Oregon DEQ, 1992). | | | 6 | 500 | Diesel | Between
Buildings 43 and
50 | 1978 | It was removed by 1992 and received a no further action determination from DEQ (Oregon DEQ, 1992). | | | 7 | 1,000 | Diesel | Between
Buildings 43 and
50 | 1976 | It was removed by 1992 and received a no further action determination from DEQ (Oregon DEQ, 1992). | | | 8 | 2,000 | Gasoline | Between
Buildings 43 and
50 | 1976 | It was removed by 1992 and received a no further action determination from DEQ (Oregon DEQ, 1992). | | | 9 | 10,000 | Fuel Oil | Between
Buildings 58 and
64 | 1961 | Removed in 1989 and 228 cubic yards of soil removed. At DEQ's request, further investigation conducted in 1991. Groundwater monitoring conducted and detected concentrations of petroleum deemed acceptable. Petroleum hydrocarbons found in soil, but the soil extended beneath structures (HAI, 1991b). Tank received a no further action determination from DEQ (Oregon DEQ, 1992). | | | 10 | 250 | Diesel | East of Building | Unknown | The tank was removed in 1991. Groundwater | | | UST# | Capacity
(gallons) | | Location | Installation
Date | Removal Information | | |------|-----------------------|----------|-----------------------------|----------------------|--|--| | | | | 58 | | monitoring was conducted and the site was closed (Oregon DEQ, 1992). | | | 11 | 1,000 | Gasoline | SW corner of
Building 64 | 1966 | The tank was removed by 1992 and received a no further action determination from DEQ (Oregon DEQ, 1992). | | | 14 | 1,200 | Glyçol | North of Building
73 | 1978 | Removed in 1992 and no contamination was found. | | | 17 | 300 | Diesel | North side of Building 4 | Unknown | Removed by 1992 and tank received a no further action determination from DEQ (Oregon DEQ, 1992). | | Existing USTs: I why Existing? | UST# | Capacity
(gallons) | Contents | Location | Installation
Date | Comments | |------|-----------------------|-------------|--------------------------------|----------------------|--| | 12 | 20,000 | Heating Oil | CUB | Unknown | In 1993, a leak from an oil return line was found in the concrete vault over UST #12. The vault did not have a bottom and oil was present in soil on top of the tank. Cleanup and risk-based closure of this UST was conducted between 1998 and 2000 (see Section 5.2.1.12). | | 13 | 20,000 | Heating Oil | CUB | Unknown | | | 15 | 6,000 | Gasoline | Card Lock Q Fueling Facility ' | 1989 | Constructed of dual-walled fiberglass with interstitial leak detection monitoring. | | 16 | 6,000 | Diesel | Card Lock 7 Fueling Facility | 1989 | Constructed of dual-walled fiberglass with interstitial leak detection monitoring. | In 1951, one gasoline UST was installed by Woodbury & Company at Building 2 on the south side of Building 4 (Woodbury & Company, 1951). The location of the UST was referred to as "Bay 9". While this UST was likely installed proximal to Building 2 (adjacent to the SIUF), it is not clear to which building the bay was associated. No information about this UST was found in a review of DEQ's online databases. This UST is further discussed in Section 7.5. **Above-Ground Storage Tanks.** The only permanent ASTs at the SIUF were located at the BWTP (discussed above). Portable ASTs were used at the berths as part of other activities discussed elsewhere (e.g., painting or sandblasting). Small above-ground tanks, drums, and totes were used for solvent storage at Building 54 (immediately west of Building 43) and in the southeast corner of Building 10 (HAI, 1992c and 1992e). #### 4.2.1.2 OU2 Features and Historical Development North Channel Avenue Fabrication Site. Between 1950 and 1978, the North Channel Avenue Fabrication Site was primarily open, graded soil with railroad spurs used for material receiving and storage (see Figures 36 and 37). A salvage building was located in the west-central portion of the area (Bridgewater Group, 2000c). In 1978, the area was used as the staging and pre-cast concrete construction site for the new BWTP (Bridgewater Group, 2000c). From 1985 to 1990, the North Channel Avenue Fabrication site was used by ARCO for the construction of modular units used for oil processing on Alaska's North Slope. Eight 2,700-ton modules were constructed in 1986, and seven 3,400-ton modules were constructed in 1990. Fabrication, finish painting and the application of fire retardant were conducted on concrete pads in the center of the area, with material storage, administrative modular trailers, and equipment stored around the perimeter of the area. A portable fire safety shed was constructed on the west side of the area. The shed was subsequently used as the Shipyard University. Building 83 was constructed as part of the ARCO modular fabrication project. This building served as a general shop and vehicle maintenance repair area. Figure 38 is a 1986 oblique photograph showing the modular units under construction. Figure 39 is a 1988 aerial photograph that includes OU2. Foundations for the modular fabrication project are visible in the center portion of OU2, and surface grading is visible at the south end of OU2. In December 1989, the Port conducted an Environmental Review (ER) of the North Channel Avenue Fabrication site (HAI, 1989). At the time of the ER, permanent improvements included Building 81, an office building, and Building 83, a mechanical shop used for equipment maintenance. The following summarizes key findings of the 1989 ER (these areas were investigated as part of the Phase I RI – see Section 4.4.2.1): - There were no visual indications of oil spills associated with the storage and use of oil to test gas turbines installed on some of the modules. - Visible staining of soil was observed in the vicinity of an oil storage shed located south of Building 83. The shed was used to store drums of petroleum products (motor oil, lubricants, and greases). - Apparent petroleum staining of the gravel surface east of Building 83 was observed. - Gasoline and diesel fuel were being stored in two 500-gallon ASTs located south of Building 83; gasoline was being stored in a portable truck-mounted tank in the same area. - There were no visible signs of paint or paint thinner stains in or around the roll-off box used to store these materials and a locker where paint brushes were cleaned on the north side of the North Channel Avenue Fabrication Site. - There were no visible signs of photographic chemical spills near a portable trailer used for nondestructive X-ray examinations of welds located on the northern side of the North Channel Avenue Fabrication Site. - Small losses of a 60 percent solution of ethylene glycol in water may have occurred in various locations when the solution was used to hydrotest piping systems installed in the modules. - Two transformers were located on the northern side of the area, one was a non-PCB transformer and the other contained less than 50 ppm PCBs. • There was no visual evidence of USTs. A subsequent ER was performed on July 20, 1990 (HAI, 1990). The 1990 ER was performed at a time when the area was largely vacant, the oil production modules had been loaded, and temporary structures dismantled. The following additional observations were made (these areas were investigated as part of the Phase I RI – see Section 4.4.2.1): - There was an area of visible staining near the fabrication shop on the west end of the North Channel Avenue Fabrication Site. - Sandblast sand was observed on the ground on the west side of the North Channel Avenue Fabrication Site. From 1990 to 1995, the area was used for storage activities associated with shipyard operations. Items stored included outdoor equipment, steel, wood, empty totes, and vehicles (Bridgewater Group, 2000c). **Electrical Substations.** A 1949 PGE drawing (Port Drawing SI 49 501) shows the primary electrical system just prior to transfer of the PSY to the Port (11 kv lines) included Substation A on OU2. Other military substations were present on OU2, including P, Q, and R (see Figure 15), but serviced lower voltage lines. The military substations were decommissioned by the 1970s, but the timing of these events is uncertain. **Employee Parking Lot.** The employee parking lot (i.e., Main Parking Lot shown on Figure 2) was constructed in 1977. In 1994, the employee parking lot was primarily used for parking vehicles (Bridgewater Group,
2000b). **OU2 Buildings.** Overall summaries of building uses and occupants are provided in Appendices B and C. The following table identifies each building that is or was present on OU2 including how used, when constructed, and its current status. | Building | Use | Disposition | Status ¹ Razed in 1961 | | |--|--|----------------------------|---|--| | 3 | Former mold loft (straddles boundary with adjacent property) | Remnant of former shipyard | | | | 5 | Oxygen house | Remnant of former shipyard | Razed by 1956 | | | 9 | Machine shop | Remnant of former shipyard | Razed in 1962 | | | 20A | Substation | Remnant of former shipyard | Deactivated and removed by PGE in 1968 | | | 21 | Boiler erection building | Remnant of former shipyard | Removed by Ellerman
Sawmill Manufacturing
Company in 1953 | | | 37~ | Motor Shed | Remnant of former shipyard | Razed by 1956 | | | (38) * | Equipment maintenance | Remnant of former shipyard | Razed by 1960 | | | 40 | Lumber yard office | Remnant of former shipyard | Razed by 1956 | | | 53 Salvage depot with a shop and offices | | Remnant of former shipyard | Razed by 1956 | | | Building | Use | Disposition | Status ¹ | | |-------------------------|-------------------|-----------------------------|-------------------------------|--| | 56 | Machinery storage | Remnant of former shipyard | Razed in 1962 | | | 81 Shipyard University | | Constructed by Port in 1986 | Extant | | | 83 Module shop building | | Constructed by ARCO in 1986 | Extant (not currently in use) | | | Fire Safing Unknown | | Unknown | Extant | | | Berth 315 Hotel berth | | Constructed by Port in 1986 | Extant | | Where available documentation did not definitively establish construction and demolition dates, aerial photographs were used. ## 4.2.1.3 OU3 Features and Historical Development **Building 23.** In 1948, a small building was located on the northern portion of OU3. Based on review of facility maps for the Kaiser shipyard, this building may have been the lunch room shown on Figure 9, or a guard house or restroom facility for shipyard workers. Aerial photographs indicate the building was removed prior to 1953. **Building 70.** Based on a Phase I environmental site assessment (ESA) completed in 2002 (HAI, 2002), Building 70 was constructed in 1980, and was initially occupied by Crosby and Overton Marine and Environmental Cleaning, Inc. (Crosby & Overton). In 1983, EPA inspected Crosby & Overton uses of Building 70 and sampled waste oil stored in two portable above-ground tanks at the facility to test for PCBs (U.S. EPA, 1983a). The waste oil samples were below detection limits for PCBs (EPA, 1983b). Crosby & Overton occupied the property until 1989. The property was subsequently used by Chemical Processors, Inc. (1989 to 1992), Burlington Environmental, Inc. (parent company of Chemical Processors, also from 1989 to 1992), and Foss Environmental, Inc. (1992 to 2002). The site is currently used by Freightliner LLC as a test engineering facility for testing new trucks for engine emissions standards. After the existing office/warehouse building was constructed on the southwest portion of OU3 in 1980, the occupants stored containment booms, vacuum trucks, pumps, and other environmental incident response equipment. According to the Phase I ESA, Foss Environmental stored, maintained, transported, and deployed industrial pumps, oil containment booms, hoses and related land and marine environmental incident response equipment associated with Foss's business as an environmental response contractor. Containerized wastes and petroleum-impacted soil were occasionally stored in the asphalt-paved parking and equipment storage area for short durations prior to being shipped offsite. These activities continued until 2002. Fire Marshall records reviewed as part of the Phase I ESA indicated that between 1996 and 2001 the following materials were stored on the property: acetylene gas, carbon dioxide, diatomaceous earth, gasoline (stored in a gasoline can), motor oil, oxygen, and seal-tek petroleum based sealant. No evidence of releases or mishandling of these materials was reported. No evidence of USTs was observed when the Phase I ESA was performed. The Phase I states, however, that DEQ records indicated that one 2,000-gallon gasoline UST had been decommissioned by removal in October 1987 (UST #1 discussed below). However, no documentation on the UST removal or confirmation soil sampling was identified when the Phase I ESA was performed. **USTs.** As discussed above, historically there were 15 USTs at the SIUF, with 1 located on OU3: UST #1 (Berth 307, Crosby & Overton). Figure 35 shows the location of the UST. This UST was a 3000 gallon gasoline tank installed in 1966. It was removed in 1987 and no contamination was found (Bridgewater Group, 2000c). #### 4.2.2 Operations The PSY was actively used for ship repair, outfitting, and hoteling (i.e., moorage of out-of-service ships) throughout the subject time period (1950 through 1995). Ship repair processes included ship conversions, overhauls, maintenance programs, damage repair, and equipment repair. Operations at the PSY consisted of the repair and maintenance of privately owned and government vessels from the United States and overseas. During its tenure, PSY was the only publicly owned, privately operated major shipyard in the United States. A Port publication entitled "Portland Ship Repair Yard" states that the facility consisted of four dry docks (Dry Docks 1, 2, 3, and 4), 14 berths (repair berths: 301 through 305 and 312 through 314, lay-up berths 306 through 311), and 17 cranes (Port, 1979). Ship repair and maintenance were conducted on the dry docks and at berths along the perimeter areas of the shipyard. The dry docks were used to raise vessels out of the water to perform hull repair, maintenance, painting, and other dry lay-up ship repair tasks. The berths were outfitted with electrically powered cranes in a variety of sizes and lift capacities. The cranes operated on tracks that were laid along the berths that allowed movement between the berths. The berths were also used for maintenance that did not require lifting the vessel out of the water. This included cleaning tanker vessel ballasts, engine maintenance, outfitting, deck painting, and other activities. Contractors worked on ships in the dry docks. Work included welding, painting, abrasive blasting (dry sandblasting and hydroblasting), repairing the ship's screws and shaft, zinc anode replacement, outside hull refurbishment, and concurrent interior work. Appendix G includes a list of currently known ships repaired by contractors at the facility, generally between 1950 and 1995. #### 4.2.2.1 Abrasive Blasting Only about 25 percent of the abrasive blasting occurred at the dry docks. The remainder occurred at the berths (mainly interior blasting of tanks) and at several upland locations. Upland abrasive blasting of parts and equipment was conducted in or near Building 73 after it was constructed in 1980 and 1981. Copper slag was the principal blasting abrasive used at PSY (Port, 1999). Environmental compliance practices during this time are discussed in Section 4.2.3. #### 4.2.2.2 Painting Like abrasive blasting, most of the painting did not take place on the dry docks; more painting occurred at the berths or in upland areas. Historically, most of the paint was delivered directly to and stored near ships when they arrived. Small quantities of paint were stored and used to paint small items in Building 73. Environmental compliance practices during this time are discussed in Section 4.2.3. ## 4.2.2.3 Support Services The shipyard's upland areas, or yard, housed the support services for both ship repair operations and maintenance of the shipyard infrastructure. The activities or operations in the shipyard's upland areas included: - Metal machining (for facilities maintenance and ship repair); - Carpentry; - Electrical shop; - Steel fabrication: - Propeller repair and services; - Mobile equipment maintenance; - Paint storage and painting operations; - · Abrasive blasting (grit and steel shot) and surface preparations; and - Berth and ship rigging storage and support. ## 4.2.2.4 BWTP Beginning in 1973, oils and oily water originating from vessels (ballast water, engine rooms, etc.) and related contractor equipment (tanks, hydraulic equipment, etc.) were collected at the BWTP and treated to separate the oil and water. As discussed above, the original BWTP consisted of a series of tanks and ponds used for physical product separation. Following testing to ensure ballast water was acceptable for the BWTP, the initial process was as follows: - 1. Ballast water was pumped from vessel to storage tanks where primary oil/water separation took place by gravity settlement. - 2. Separated wastewater was transferred to cookers where chemical coagulants were injected and the temperature was raised to speed up separation process. - 3. Oil that had risen to surface of the cooker tanks was skimmed off and fed to a storage tank (some water continued to settle out and was re-circulated through the cooker). - 4. Wastewater from the bottom of the cookers went into a gravity separator while the remaining oil that had risen to the top was skimmed off and re-circulated through the cookers. - 5. Water from the separator was tested to meet water quality standards and sent to a chemical mixing trough where it passed through a burlap filter and underwent adjustment for pH. - 6. Pretreated effluent was pumped into a pond and either discharged to the City of Portland (City) sewer system or pumped to the river under a National Pollutant Discharge Elimination System (NPDES) permit if the oil content was below 10 ppm. - 7. The collected oil was sold for reclamation. Around the same
time the Port was expanding the shipyard with an additional dry dock facility, plans for a new BWTP were initiated. Added capacity at the BWTP was necessary to accommodate the larger vessels (mainly oil tankers) that were anticipated to utilize the new dock. Further, more efficient techniques and methods for oil/water separation had been developed since the initial plant's construction. Certain features of the old plant were decommissioned, including the separation ponds, and the new plant was constructed in 1979. The new BWTP consisted of connection stations, receiving lines, holding tanks, a heating plant, decant tanks, separators, processed water storage tanks, oil storage tanks, and a water quality testing lab (Port, 1979). The incoming oily water was temporarily stored in one of six 24,000-barrel capacity storage tanks, and the oil was extracted by natural separation, addition of chemicals, and heating of the waste water. Depending on analytical results, the treated water was either pumped to the City of Portland (City) sewer system or discharged to the Willamette River under a NPDES permit (see Section 4.2.3.2). Typical products handled by the new BWTP included ballast water removed from Alaskan oil tankers under repair. In that scenario, ballast water was sometimes stored in BWTP holding tanks and then returned to the tankers once repair work was finished because the ballast water contained economically valuable quantities of oil. Otherwise, the separated oil was periodically collected and sold to contractors for reclamation (as opposed to recycling back to the tankers). Prior to being sold for reclamation, profiling of the oil was conducted by the Port's testing lab. Profiling included flashpoint, solids, and water content. Use of detergents, solvents, and cleaners was restricted for material being discharged to the BWTP. This was based on the impacts these materials would have on the flashpoint, energy content, and quality of the oil for sale. Strict oversight was placed on contractors discharging to the BWTP with respect to the material and tank cleaning products. As such, the preferred cleaner was either gasoline or diesel. If a contractor wanted to use a different material, they were required to provide testing data demonstrating the cleaner would not negatively impact the quality of the oil. In 1991, the Port outlined a procedure to begin accepting marine waste water generated outside the shipyard for treatment at the BWTP (Port, 1990f and 1992). The Port stated that it would accept marine waste water generated outside the shipyard only by direct application from the company generating the product. Marine waste water or "oily slops" had to meet the Port's standards for acceptability. Non-marine waste water would not be accepted. Generators were required to contract with a Port-approved hauler to transport materials to the BWTP. All users of the BWTP, including truck haulers had to apply for and be granted a "Right of Entry Permit" and agree to only use approved tank cleaning products. The BWTP was, and remains, a critical marine facility within the Portland Harbor in that the Coast Guard requires that facilities be available to manage oily water and ballast water for ships entering waters of the United States. ## 4.2.3 Environmental Compliance Between 1949 and 1996, the Port owned and operated the PSY. A Port document entitled "Portland Ship Repair Yard" states that the Port was responsible for maintaining the yard and major equipment, providing utilities, and overseeing ship moves on and off of the dry dock (Port, 1979). Actual ship repair work was performed by local private contractors who rented these facilities from the Port. As discussed in Section 4.3, a number of contractors performed ship repair activities and a number of tenants performed industrial operations in leased facilities. Environmental compliance was a part of the Port's operations throughout the history of the PSY – at first as a part of the Port's standard operating procedures (e.g., tariffs in agreements with contractors) and then conforming to environmental regulations as new rules were promulgated. #### 4.2.3.1 Pollution Control Beginning as early as 1952, the Port released Swan Island tariffs detailing dry dock rates and rules and regulations that included environmental provisions. Tariff 16, issued July 1, 1952, demonstrates the relationship between the Port and contractors in that respect, and included the following key compliance requirements (Port, 1952): - Oil Disposal: Vessels must make provisions that fuel oil will not be discharged while on dry dock or afloat at wharves. The Port reserves the right to remove oil discharged in violation of this rule by any means it chooses and the cost of such removal or attempts to remove such oil will constitute a charge against the vessel. Vessel and contractors will be held responsible for acts of their employees. - <u>Safety Measures Sanitation:</u> Vessels using the dock or wharves must at all times keep the same clear of dirt and rubbish. - <u>Storing Supplies:</u> No kerosene, gasoline, solvents, paints, paint thinners, or other explosive or flammable materials will be allowed to remain on the docks or wharves. All such material must be stored in a manner approved by the government officials having jurisdiction. In an effort to address potential pollution issues at the shipyard, a Safety and Pollution Control Committee (Committee) was formed in approximately 1971. Port records (Port, 1971a) indicate that along with the Port, membership included Willamette Tug & Barge, Northwest Marine Iron Works, Shaver Transportation, U.S. Coast Guard, Albina Engine & Machine Works, Willamette Iron & Steel Co., and Pacific Abrasives (Pac-Mar Services). By consensus, the Committee developed pollution control methods and the Port provided facilities. A subset of the Committee, including the Port, Albina Engine & Machine Works, Northwest Marine Iron Works, Pac-Mar Services, and Willamette Iron & Steel Co., generated a report characterizing some common operational practices and identifying pollution control methods and facilities required to be practiced by shipyard contractors (Port, 1971a): - All contractors should use steam and heat from the Port's boilers as the system was equipped with automatic combustion control. - The Port and contractors must discontinue incinerator and open burning. - The Port had a sandblasting shed for use by contractors; at the time, most of the sandblasting and sweeping was performed by Pacific Abrasives (Pac-Mar) acting as a primary subcontractor. - Spray painting and coating operations were to be confined to approved shops with suitable ventilation for filtering. - Chemical spraying for weed control was to be in strict compliance with state and federal requirements. - The yard had one valve cleaning tank that contained cresylic acid; it was approved for use by the Oregon State Accident Prevention Division. - All sanitary sewage from the shipyard and from vessels was to go to the City. - Used oil, thinner, and other mineral waste were collected in containers and hauled from the shipyard for disposal. - Dry docks were to be cleaned of sand deposits at regular intervals or when needed, and the waste material was to be hauled from the shipyard. A December 8, 1971 letter indicates that waste material was previously deposited along the bank on the lower end of Swan Island for several years; the material may have been copper slag used for sandblasting (Port, 1971b). Based on the available information, the copper slag was probably placed in the area where the ballast water treatment plant is now located. As will be discussed below, this area was investigated as part of the RI. The letter states that the Port considered covering the material with waste sand dredged from the river as part of an excavation project. The letter does not identify the specific location where the waste material was placed. A November 23, 1971 letter from the Portland State University Oregon Student Public Interest Research Group (OSPIRG) mentions a "copper slag landfill" located at the shipyard (OSPIRG, 1971). - Contaminants generated from boiler and circulating systems of vessels were to be pumped into holding tanks and removed to a suitable disposal location. - Steam cleaning in the area that was previously used (location not identified) was to be discontinued to prevent residues from entering the river. - Outlet pipes from catch basins were to be placed above the bottom of the catch basin to trap material; steam cleaning and paint cleanup areas were to be kept away from storm drains. Contractors, marine transportation companies, and the Port, along with the Coast Guard, were to use improved procedures and equipment to prevent petroleum leakage or spillage into the river. #### **BWTP** In 1974, the Port established an operations manual for oily waste and water transfer from ships to the BWTP (Port, 1974a). The manual was signed by the major users of the PSY, including Albina Engine & Machine Works, Northwest Marine Iron Works, Pac-Mar Services, Willamette Iron & Steel Co., and the Port. It included specific requirements and procedures for the following: - Responsibilities of the Port and contractors; - Products allowed for transfer waste oil and water only; - Personnel required five men required during transfer including a on-shore supervisor, on-shore operator, shipboard supervisor, shipboard pump operator, and on-shore valve operator: - Emergency contact information; - Watchman aboard ship to prevent unauthorized entry to ships; - Communications both during transfer and in the event of an emergency; - Containment/emergency response equipment on-hand including absorbent, drip pans for use during transfer, containment boom, large and small skimmers; - Emergency shut down procedures; - Transfer procedures such as operating pressure, pipe assembly, operator training, and equipment storage; -
Emergency response; and - Supervisor training. The BWTP operations manual was updated in 1982 (Port, 1982c). It contained generally the same information summarized above, but with modifications to reflect changes in equipment, roles and responsibilities, and enhanced procedures. In 1990, operations for the BWTP were integrated into an overall PSRY Instruction Manual (Port, 1990a, 1990b, 1990c, 1990d, 1990e, and 1990f). In 1991, the Port informed users of the BWTP that the Port would begin testing all truck transfers for a variety of chemicals prior to accepting discharges to the plant (Port, 1991a). #### Painting and Sandblasting In 1977, the Port, in cooperation with DEQ, developed standard operating procedures (SOPs) for shipyard sandblasting (Port, 1988a). After development of SOPs, however, the Port continued to evaluate improved methods for sandblasting and practical treatment methods for sandblast emissions (Port, 1978). In April 1988, the Port identified the need to improve contractor compliance related to paint overspray and sandblasting and, therefore, updated the SOPs (Port, 1988a). Overspray had impacted adjacent property owners by leaving deposits on facilities and automobiles. The Port subsequently established rules and guidance for environmental compliance that were implemented by all contractors, tenants, and users of the shipyard (Port, 1988b). The document addressed paint overspray, fugitive dust emissions, and water quality impacts during ship repair and other activities; the Port stated that it would enforce rules and issue penalties to contractors and/or tenants for violations or non-compliance, but would accept no responsibility for environmental nuisances and violations of state regulations when the violations occurred without Port knowledge. Environmental controls were identified to limit impacts of paint overspray at the dry docks and repair berths 301, 309, 310, and 312; to prohibit vessel painting at lay berths 306, 307, 308, 311 and 315; and to only allow painting at other berths under certain weather conditions. Environmental controls for fugitive dust emissions included limiting exterior sandblasting of vessels or vessel parts to dry docks; repair berths 301, 309, 310, and 312; within sandblast buildings; or in designated yard areas. To the extent possible, all land side sandblasting was to be conducted inside DEQ-approved sandblast buildings with properly controlled exhaust systems. Any sandblasting performed outside was to be performed behind temporary curtains, and all sandblast debris was to be removed and properly disposed of by the contractor. Finally, contractors were required to control sandblast debris and paint overspray by capturing the material before it entered the river. The Port's Shipyard Manager had the authority to interrupt contractor sandblasting and painting operations when DEQ and/or the Port found the activity to be in violation of state air quality regulations, state and federal water quality regulations, or the operations may have a direct impact to adjoining properties. ## 4.2.3.2 Waste Water Discharge Permits Waste water discharges at the PSY have been permitted continuously since 1975. The following summarizes the waste water discharge permits during this period. | Permit
No. | Application
Rec'd by DEQ | Effective
Date | Expiration
Date | Permitted Discharge | Discharge Limitation Parameters and Other Requirements | |---------------|-----------------------------|-------------------|--------------------|--|--| | 1901-J | 4-Jun-73 | 12-Feb-75 | 30-Jun-79 | 001 - Compressor Cooling
Water
002 - Condensor Water,
Boiler Blowdown
Unspecified - Treated
Ballast Water;
Uncontaminated Storm
Water | Flow, temperature, pH, oil & grease | | Permit
No. | Application
Rec'd by DEQ | Effective
Date | Expiration
Date | Permitted Discharge | Discharge Limitation
Parameters and Other
Requirements | |--------------------|-----------------------------|-------------------|--------------------|---|--| | 3086-J | 11-May-79 | 15-Jan-80 | 30-Sep-84 | 001 - Compressor Cooling
Water
002 - Condensor Water,
Boiler Blowdown
003 - Treated Ballast Water | Flow, temperature (001 and 002), pH, oil & grease, TSS (003) | | 3862-J | 11-Jun-84 | 26-Jul-84 | 31-Jul-89 | 001 - Compressor Cooling
Water
002 - Condensor Water,
Boiler Blowdown
003 - Treated Ballast Water | Flow, temperature (001 and 002), pH, oil & grease, TSS (003) | | 100628 | 1-Aug-89 | 15-Dec-89 | 31-Oct-94 | 001 - Backup Compressor
Cooling Water
002 - Backup Condensor
Water, Boiler Blowdown
003 - Treated Ballast Water | Flow, temperature (001 and 002), pH, oil & grease, TSS (003); procedures for cleaning dry docks | | 101393
(1200-L) | 28-Dec-93 | 16-Jul-96 | 30-Jun-01 | 001 - Treated Ballast Water
002 - Treated Dry Docks
Storm Water and Process
Waste Water | 001 - Flow, pH, oil & grease,
TSS;
002 - pH, oil & grease, TSS,
copper lead, zinc;
Dry dock BMPs | Limited information was found about compliance with these permits. The following summarizes currently known information. - In 1990, treated ballast water was discharged to the Willamette River approximately once each month (DEQ, 1990). Treated water that was not acceptable for discharge to the river was stored and disposed approximately once per year to the City sanitary sewer system (under City of Portland Industrial Waste Discharge Permit No. 400-096). - The DEQ PA (1990) refers to an October 31, 1985 Notice of Violation, but little information is provided. - On October 9, 1989, a PSY subcontractor (Blasco, subcontractor to Cascade General) was issued a Notice of Noncompliance related to NPDES Permit #3862-J. As a result of a complaint, the DEQ conducted an inspection of sand blasting operations on September 29, 1989. Blasco was observed sandblasting a barge without sufficient controls at Berth 302 and spent sand blast material was entering the river. The subcontractor was required to implement procedures to prevent sand blast materials from entering the river (Oregon DEQ, 1989). - NPDES Waste Discharge Permit No. 101393 was transferred from the Port to Cascade General on September 2, 1996. ## 4.2.3.3 Storm Water Discharge Permits The first waste water discharge permit at the PSY (Permit No. 1901-J issued in February 1975) authorized the discharge of uncontaminated storm water. Subsequent waste water discharge permits did not refer to storm water. The Port received a storm water NPDES permit for the PSY on September 24, 1991 (Storm water Permit No. 1200-L with an expiration date of September 30, 1996). The permit required the preparation of a storm water pollution control plan that identified activities, discharge locations, storm water controls, spill prevention, and maintenance, among other items. The permit limited oil and grease, pH, and toxicity of the discharge. ## 4.2.3.4 Air Contaminant Discharge Permits The following table is a summary of the history of the Port's air contaminant discharge permits. It should be noted that contractors conducting painting operations or conducting other activities with potential for air contaminant discharges were required to obtain their own permits through DEQ. | Permit No. | Permit Type | Effective
Date | Expiration
Date | Permitted Areas | Covered
Discharges | |-----------------------|---|-------------------|--------------------|---|---| | 26-3004 | Air Contaminant Discharge Permit (limited source) | 11/14/1978 | 10/1/1988 | Boiler - residual oil from fuel burning equipment | Particulate & SO2 | | 26-3224 | Air Contaminant
Discharge | 6/6/1986 | 5/1/1990 | CUB boilers, ship painting, and BWTP storage tanks | VOCs | | 26-3224
(modified) | Air Contaminant
Discharge | 11/29/1998 | 5/1/1990 | CUB boilers, ship painting, and BWTP storage tanks | VOCs and particulates | | 26-3224
(renewed) | Air Contaminant
Discharge | 7/27/1993 | 5/1/1997 | CUB boilers, ship painting,
BWTP storage tanks and
fuel burning equipment | CO2, NOx SO2,
VOCs and
particulates | | 26-3224
Addendum 1 | Air Contaminant
Discharge | 5/4/1995 | 5/1/1997 | CUB boilers, ship painting,
BWTP storage tanks and
fuel burning equipment | CO2, NOx SO2,
VOCs and
particulates | | 26-3224
Addendum 2 | Air Contaminant
Discharge | 10/4/1995 | 5/1/1997 | CUB boilers, ship painting,
BWTP storage tanks and
fuel burning equipment | CO2, NOx SO2,
VOCs and
particulates | | 26-3224
Addendum 3 | Air Contaminant
Discharge | 2/23/1996 | 5/1/1997 | CUB boilers, ship painting,
BWTP storage tanks and
fuel burning equipment | CO2, NOx SO2,
VOCs and
particulates | Addendum 3 to Permit 26-3224 above confirms the transfer of the permit from the Port to Cascade General. It is presumed that Cascade has maintained an air discharge permit since that time. ## 4.2.3.5 Spill Prevention The Port has prepared and implemented Oil Spill Prevention Control and Countermeasure (SPCC) Plans in accordance with regulatory requirements. A review of Port records indicates an SPCC Plan was in place as early as 1974. A copy of the plan dated April 1981 covered the boiler building, BWTP, CUB, and "other possible spill areas." The DEQ PA references the Port's then current SPCC Plan that included the BWTP, piping and transfer
system, CUB, card lock fuel system, and other potential spill areas. The DEQ PA states that "plans have been developed and implemented" to address sand blasting activities (DEQ, 1990). The shipyard has maintained a variety of spill containment and cleanup equipment including two water-borne oil skimmers for oil spill and floating debris cleanup, containment booms, pumps, and absorbent. In addition, outside contractors have been on-call to provide additional equipment including booms, boats, response trailer, pumps, vacuum truck, and absorbent. #### 4.3 Facility Users Appendix C lists the businesses that occupied the various buildings located within the SIUF boundaries. Appendix D summarizes the types of activities and operations that were performed by the various businesses. #### 4.3.1 Lease Arrangements/Obligations In general, the Port entered into agreements with primary contractors to conduct the actual ship repair activities. Contractors were given the right to use shipyard facilities, in common with others, to operate their business in their own way. The Port, in turn, agreed to maintain and operate the facility and develop a rehabilitation program for the "old yard." For example, a 1982 Ship Repair Yard Use Agreement between the Port and FMC Marine and Rail Equipment states that the Port was the owner of the shipyard and that the Port had entered into Common Use Agreements with prime ship repair contractors (Port, 1982a). That agreement defined a Prime Ship Repair Contractor as a business or company engaged in ship repair, conversion, or construction that used shipyard facilities and charged for such services directly to a ship owner or operator. The contractor, in common with all other prime ship repair contractors and other users of the shipyard, utilized the shipyard and its appurtenances to conduct its business. The contractor was required to maintain and keep the portions of the shipyard that they used neat, clean, and in orderly condition and free from litter, debris, refuse, petroleum products, or grease. The Port agreed to maintain and operate the shipyard and all common user and public appurtenances, facilities, and services. Other tenants may also have used the facilities, either as tenants of the prime contractors supporting shipyard activities, or as tenants of the Port for other industrial activities. #### 4.3.2 Contractors Based on a review of various historical documents, the following prime contractors used Port facilities: - A July 16, 1963 memorandum states that contractors at the shipyard included Northwest Marine Iron Works, Albina Engine & Machine Works, and Willamette Iron & Steel Co. (Winn, 1963). - An April 15, 1971 document identified past and present pollution control methods and facilities used by shipyard contractors (Port, 1971a). Contractors involved in the program included Albina Engine & Machine Works; Northwest Marine Iron Works; Pac-Mar Services, Inc.; the Port; Willamette Iron & Steel Co.; Willamette Tug & Barge; and Shaver Transportation Co. - Contractors operating at the shipyard in 1974 included Albina Engine & Machine Works, Northwest Marine Iron Works, Pac-Mar Services, and Willamette Iron & Steel Co. (Port, 1974a). - In 1982, the Port Commission approved the establishment of a Shipyard Use Agreement that documented the relationship between prime ship repair contractors and the Port (Port, 1982b). In the years that followed, agreements were developed with Northwest Marine Iron Works, Cascade General, L & S Marine, Lockheed Shipbuilding Corporation, Pacific Marine Ship Repair, Gunderson, Petrotek, Norvac, C.H. Murphy, Riedel International, Sun Refining and Marketing Company, West State, Inc., Dillingham Ship Repair, Crosby & Overton, Marine Ways Corporation, and FMC Corporation. #### 4.3.3 Tenants Appendix C summarizes the tenants that leased building space during the time that the Port was the owner and operator of the PSY. The information in Appendix C is based on best available information and was taken generally from leases and lease information summary lists from specific points in time. The listed tenants may have leased buildings during times other than those listed in the appendix, and they may not have had continuous leases during the listed time frames. ## 4.3.4 BWTP Users Based on 1991 Port letters (Port, 1991a, 1991b), users of the BWTP included West Coast Marine Cleaning, Inc.; Pacific Coast Environmental, Inc.; Spencer Environmental Services, Inc.; Lockwood Industries, Inc.; Chempro; Allstate Industrial & Marine Cleaning, Inc.; West State, Inc.; Northwest Marine, Inc.; Cascade General; Knappton Corp.; Tidewater Barge Lines; Shaver Transportation; Western Transportation; Port of Astoria; and Sundial Marine. In 1993, the following companies had current right of entry permits for the Port's BWTP: Allstate Industrial and Marine Cleaning, Inc.; Foss Environmental Services, Inc.; Pacific Coast Environmental, Inc.; Spencer Environmental Services, Inc.; Lockwood Industries, Inc.; West Coast Marine Cleaning, Inc.; and Riedel Environmental Services, Inc. (Port, 1993). #### 4.4 Potential Areas of Concern Appendix F is a summary of documented releases and spill events as identified in records of the NRC, DEQ spills and releases information, and Port records. It includes information on specific events that occurred between 1943 and 2005. Based on the release/spill history together with the historical information summarized in Section 4.2 and Appendices B through E, this section identifies potential areas of concern from the PSY period of operation of the SIUF. Potential areas of concern for the SIUF throughout the history of operation are summarized in Section 7 #### 4.4.1 OU1 ## 4.4.1.1 Building 4 A variety of ship repair activities occurred in this building such as welding, grinding, sand blasting, and fabrication, as summarized below. These activities involved a variety of chemicals of potential concern such as metals as well as petroleum and PCBs from equipment used for these operations. This area was identified as a potential area of concern and was addressed in the Phase I RI (Bridgewater Group, 2000c). - A 1953 equipment layout drawing for Building 4 shows that welding machines were located along the walls separating Bays 1, 2, 3, 5, 6, 7, 8, 9, 10, and 11. A metal grinder was located along the walls separating Bays 3 and 4 and Bays 10 and 11. A plate bending machine was located along the wall separating Bays 9 and 10. Finally, a small substation was located along the wall separating Bays 6 and 7. This drawing was previously submitted to DEQ in the July 13, 2001 Phase IB Work Plan Addendum, Portland Shipyard Remedial Investigation (Bridgewater Group, 2001). - In 1975, the Port allowed Crosby & Overton to erect and operate a 50- by 100-foot temporary sandblasting shed between Building 4 and Building 63 (Port, 1975a). - Marine Vacuum Service, Inc., leased the interior of the east end of Bay 1, including two office spaces, a shop, and the adjacent asphalt-covered parking lot. Environmental inspections performed on December 12, 1995, and January 2, 1996, found the floor and walls of the shop to be streaked with oil; two floor drains were observed in the shop space. Three 55-gallon drums, each partially filled with unknown materials, were stacked at the far northeastern corner of the building. Asphalt pavement in the parking area was degraded and was oil stained (HAI, 1996a). - HAI performed an environmental inspection of Bay 1 on January 31, 1995 (HAI, 1995a). The bay was vacant at the time of the inspection. No significant environmental issues were noted. - HAI performed an environmental inspection of Bay 1 on June 30, 1995 (HAI, 1995c). The space was vacant and no visible evidence of residual hazardous material contamination was observed with the exception of oil stains on the floor. - On April 1, 1983, a PCB transformer leaked onto the concrete floor of Bay 1. The release was reportedly cleaned up (Appendix F). - On February 6, 1995, an oil spill was observed in Bay 2, occupied by West State, Inc. The quantity of oil released and the affected media is not known (Appendix F). - HAI performed an environmental inspection of Bay 4 on June 28, 1995. The bay was vacant at the time of the inspection. With the exception of oil stains on the floor, no visible evidence of residual hazardous material contamination was observed (HAI, 1995c). ## 4.4.1.2 Building 10 On January 31, 1995, HAI performed an environmental inspection of space leased by Mar Com, Inc. (HAI, 1995b). The inspection observed drums of corrosive material and an unknown material located in the northeast corner storage area of Bay 2, waste welding slag or blasting grit on the floor in the northeast corner storage area of Bay 2, and poor house-keeping practices in Bays 2 and 3. No evidence of imminent environmental impacts was observed. Mar Com, Inc., leased Bays 2 and 3 between February and early October 1995 (HAI, 1995e). An environmental inspection performed on October 9, 1995, found drummed hazardous materials improperly stored in Bay 2 and waste slag and grit was spread across the floor of Bay 2. Building 10 is one of the hazardous waste storage areas identified as a potential area of concern and was addressed in the Phase I RI (Bridgewater Group, 2000c). #### 4.4.1.3 Building 43 Building 43 was occupied by AMSCO Refrigeration, Inc., for approximately eight years until December 28, 1995 (HAI, 1996b). AMSCO leased all of Building 43 and an asphalt-covered area approximately 50 feet wide along the entire west side of Building 43 that was used to store equipment and supplies. Environmental inspections performed on December 12, 1995, and January 2, 1996, found over 100 containers (drums, jugs, bottles, cans, gas canisters) of potentially hazardous materials, used oil, solvents, paints, refrigerants, and other supplies. Also, a sandblast booth was located on the ground floor of the shop. The building
floor was oily and stained; no floor drains or sumps were observed. The ground was stained in some locations, particularly in the northeast corner of the area, where a white, possibly caustic, spill stain approximately 100 square feet in area was observed. Liquids spilled inside the building or within the outside storage area could have flowed into one of two nearby storm drains. Building 43 was identified as a potential area of concern and was addressed in the Phase I RI (Bridgewater Group, 2000c). #### 4.4.1.4 Building 60 In a 1952 oblique photograph, an overturned drum with an unknown pooled substance was observed. The drum was located on the east side of Building 60 (Appendix F). This area was investigated as discussed in the RI/FS Work Plan (Bridgewater Group, 2000c). ## 4.4.1.5 Building 73 In a 1975 letter, DEQ issued to Dillingham and Crosby & Overton a cease and desist order regarding sandblasting operations (Port, 1975b). At the time, plywood dust barriers were being used. Crosby & Overton planned to close off the ends of their sandblast building and install a fog mist dust collector. The Port planned to study the possible construction of a sandblast building with bays that could be leased to contractors. The Port subsequently constructed Building 73 for that purpose in 1980 and 1981. In-Mar, Inc. leased a paved area on the south side of Building 73 between June 1994 and May 1995, to store ship paint (HAI, 1995d). An environmental inspection performed on August 10, 1995, found dried paint on the pavement. Building 73 was identified as a potential area of concern and was addressed in the Phase I RI (Bridgewater Group, 2000c). #### 4.4.1.6 Ballast Water Treatment Plant In 1988, Ric Volpel with DEQ contacted Rollie Montagne at the Port regarding a complaint that Harbor Oil had shipped oils containing solvents for processing at the shippard, presumably in the BWTP (Port, 1988c). Nothing more is known on this matter. Table 8 in the RI/FS work plan identifies a soil removal action that was performed in 1993 and 1994 for soils containing total petroleum hydrocarbons (TPH) and PCBs (Bridgewater Group, 2000c). In addition, in 1991 the Port removed 10 cubic yards of soils containing diesel that were encountered during the installation of a new sump at the BWTP. The soils were land disposed at the Hillsboro Landfill (HAI, 1991a). On April 11, 1982, 900 barrels of water containing 13 mg/L oil were accidentally released from Tank No. 7 (Appendix F). On May 25, 1995, an oil spill occurred at the truck pumping area. The spill was reportedly cleaned up (Appendix F). The BWTP was identified as a potential area of concern and was addressed in the Phase I RI (Bridgewater Group, 2000c). #### 4.4.1.7 West States Incorporated (WSI) Storage Area In 1995, the Port requested that WSI address waste materials in containers, tanks, and residue piles that were abandoned when WSI ceased doing business (Port, 1995). Between 1985 and 1994, WSI stored hazardous wastes in a partially-paved and fenced area located southwest of Building 4 and north of Berth 313. Drums of waste and cans of paint were stored in this area. In 1994, a cleanup was performed in this area under DEQ oversight, but no sampling was performed as part of that cleanup (Bridgewater Group, 2000c). The WSI storage area was one of the hazardous waste storage areas identified as a potential area of concern and was addressed in the Phase I RI (Bridgewater Group, 2000c). #### 4.4.1.8 Substations As discussed in Section 4.2.1.1, electrical equipment in the substations had varying levels of PCBs. Documented releases occurred at some of the substations (e.g., leaking PCB transformer at Substation 5 – see Appendix F). Figure 24 shows the locations of the SIUF substations. The substations were identified as potential areas of concern and were addressed in the Phase I RI (Bridgewater Group, 2000c). #### 4.4.2 OU2 #### 4.4.2.1 North Channel Avenue Fabrication Site Petroleum, fuel, and solvents were stored in tanks and totes during the ARCO construction project. Three ASTs were located along the south side of Building 83. This area was identified as a potential area of concern and was addressed in the Phase I RI (Bridgewater Group, 2000c). In December of 1989, the Port conducted an ER of the North Channel Avenue Fabrication site (HAI, 1989). The following summarizes key findings of the 1989 ER: - Visible staining of soil was observed in the vicinity of an oil storage shed located south of Building 83. This shed was used to store drums of petroleum products (motor oil, lubricants, and greases). - Apparent petroleum staining of the gravel surface east of Building 83 was observed. - Gasoline and diesel fuel were being stored in two 500-gallon ASTs located south of Building 83; gasoline was being stored in a portable truck-mounted tank in the same area. A subsequent ER was performed on July 20, 1990 (HAI, 1990). The following additional observations were made: - There was an area of visible staining near the fabrication shop on the west end of the North Channel Avenue Fabrication Site. - Sandblast sand was observed on the ground on the west side of the North Channel Avenue Fabrication Site. ## 4.4.2.2 Employee Parking Lot No potential areas of concern were identified for the employee parking lot. #### 4.4.3 OU3 No areas of potential concern were identified for OU3 during this period. ASH CREEK - NEWFIELDS 12/15/06 4-28 ## 4.4.4 Adjacent Properties Areas of potential concern are discussed for adjacent properties to the extent that these adjacent properties have the potential to be sources of chemicals that may be detected on the SIUF and to the extent that historical off-site property uses could be identified. This section presents information obtained incidental to the records review for the SIUF. On November 10, 1965, the Port notified Northwest Marine Iron Works that the City would not permit open burning of industrial rubbish after December 1, 1965. Prior to that time, such wastes were burned on the south side of Swan Island. After that time, waste material was transported off site for disposal (Port, 1965). In 1951, one gasoline UST was installed by Woodbury & Company on the south side of Building 4 at Bay 9, off of the SIUF (Woodbury & Company, 1951). Dry Dock 1 (YFD-69). The Port notified the General Services Administration that there were nine PCB type transformers within the shipyard; Transformers 3 through 8 were removed from Dry Dock 1 and stored near Berth 306 waiting disposal (Port, 1985). An undated table titled "Portland Ship Repair Yard PCB Transformers" indicates that all six transformers were 25 Kva transformers and they were disposed of on February 26, 1986. A note on the table indicates that a 5-gallon can of PCB fluid was removed from Dry Dock 1 and was disposed of in April 1986. **Dry Dock 3.** An August 18, 1974 memorandum states that the Dry Dock 3 control tower, including Substation No. 6, collapsed into the river (Port, 1974b). Paint was spilled during the incident. A sealed, dry-type transformer (2,000 Kva) in the substation suffered mechanical damage. A September 24, 1974 memorandum states that the substation was removed from the river as part of the overall salvage operation (Port, 1974c). A September 1985 table of "Portland Ship Repair Yard, Suspect Transformers" lists 16 pieces of electrical equipment that could have contained PCBs. Three were located on Dry Dock 3. An undated table indicates that a 1,000 Kva transformer (manufacturer no. 16121-1) located on the Port side of Dry Dock 3 contained 10 ppm of PCBs. **Dry Docks – General.** Historically, cleaning of ships on the dry docks resulted in discharges (e.g., sand blast grit) from the dry docks to the river. Management practices were put in place to address these issues (e.g., Pollution Control Committee in 1971; see Section 4.2.3.1). Berth 313. In 1988, 'Ric Volpel of DEQ contacted Rollie Montagne with the Port regarding a complaint about sandblasting at Berth 313 by Northwest Marine and Iron (Port, 1988c). # 5. Cascade General Ship Repair Yard – OU1 (1996 through Present) ## 5.1 Facility Operations and Property Transfer to Cascade General In 1995, Cascade General was awarded the operations contract for the PSY. Cascade General officially took over facility operations starting on January 1, 1996, but the Port retained ownership of the SIUF property and facilities. In addition to facility operations and maintenance, Cascade General also took over responsibility for environmental permitting requirements, as discussed below. As the facility operator, Cascade General was responsible for overseeing contractor and tenant activities. Figure 40 is a 1997 aerial photograph for the SIUF. In June 2000, the Port sold the portion of the SIUF defined in the Agreement as OU1 to Cascade General, including 57 acres of uplands and certain submerged and submersible lands adjacent to OU1. The Port retained ownership of the property referred to as the North Channel Avenue Fabrication Site and a portion of the employee parking lot (OU2), and the properties located at 5420 North Lagoon Avenue and the adjacent parcel that extends to the northeast to the ordinary high water line for Swan Island Lagoon (OU3). The 14,000-ton YFD-69 is still in use at the shipyard (Dry Dock 1). The Port was leasing YFD-69 from the Navy and Cascade General was managing it under an operating agreement with the Port (Port Agreement No. 95-159). In February 2004, the Port and the Navy executed a novation agreement which recognized Cascade General as the shipyard owner and the operator of YFD-69. The novation agreement effectively arranged for Cascade General to assume the Port's lease (Port Agreement No. 80-009) of YFD-69, noting that Cascade's purchase of the dry dock from the Navy was imminent, pending ongoing negotiations. The Port's obligations under the lease were terminated at that time. #### 5.2 Historical Narrative #### 5.2.1 Facility
Development and Operations During the time that Cascade General operated the PSY, over-water and upland activities associated with ship repair were similar to the activities conducted prior to 1996. Most of the facilities were unchanged or upgrades did not substantively change the way the facilities were used. One substantive change that occurred after the Port transferred shipyard operations to Cascade General was the completion of the dry dock storm water treatment system in February 1997. The treatment system included a 100,000-gallon holding tank, clarifier, pH adjustment unit, and sand filtration unit. It was designed to treat "storm water" generated during the raising of the three dry docks (Dry Docks 1, 3, and 4). Treated effluent was discharged to the Willamette River through Outfall 002. In June 2000, Bridgewater Group performed a site reconnaissance of OU1. The following summarizes observations that were made during the site reconnaissance (Bridgewater Group, 2000a). ## 5.2.1.1 Ballast Water Treatment Plant The layout of the current BWTP is shown on Figure 2. According to Cascade General, recent modifications to the BWTP include adding insulation to tanks and equipment, and installing new manifolds. New ASTs added to the BWTP include three 18,000-gallon stainless steel and six 17,000-gallon steel tanks. All of the tanks at the BWTP are served by secondary containment. #### 5.2.1.2 Building 4 Columbia Wire and Iron (CWI) had previously painted metal parts outdoors near the northeast corner of Building 4 (i.e., near the back entrance to Bay 1). During the site reconnaissance, the painting area was covered with a tent and the asphalt was covered with metal plates. The storm drain, however, was partially open and paint residuals were observed on the asphalt near the storm drain. Stained asphalt was observed near the entrance to Bay 9 of Building 4. Within Bay 9, the concrete beneath many pieces of metal fabrication equipment (e.g., presses, brakes, shears and rollers) was stained. According to an August 2, 1996 City Bureau of Fire inspection report, Prentice Machine Works (Bays 9 and 10) was requested to remove a 55-gallon barrel of gasoline and stop refueling a forklift and pick-up truck in the building (City of Portland, 1996). #### 5.2.1.3 **Building 9** According to an August 2, 1996 City Bureau of Fire inspection report, Pacific Marine Corporation was requested to remove 800 gallons of Pennsalt No. 3012 Solvent – Emulsifier No. 313 Oil Side Cleaner and a 55-gallon drum of gasoline from the building (City of Portland, 1996). #### 5.2.1.4 Building 10 The paved area west of Building 10 was being used to stage old vehicles and hydraulic lifts and cranes. Stained asphalt was observed beneath a number of the vehicles, lifts, and cranes staged in this area. According to an August 2, 1996 City Bureau of Fire inspection report, there was a diesel-fired dryer in the building in an area used by Pacific Abrasives (City of Portland, 1996). According to the same Bureau of Fire inspection report, Northwest Marine Iron Works was requested to stop storing marine paint, zinc, chromate, vinyl, antifouling, roll-roofing, and linoleum in Building 10. ## 5.2.1.5 **Building 50** According to an August 2, 1996 City Bureau of Fire inspection report, Albina Engine & Machine Works was storing paint thinner in a 55-gallon barrel (City of Portland, 1996). #### 5.2.1.6 Building 63 The concrete floor beneath a rack used to hold 55-gallon drums of solvents, oils, and kerosene was visibly stained. The containment system beneath the rack appeared to be effective in controlling releases to the concrete, but not if drum spigots extended beyond the side of the containment system as was observed during the site reconnaissance. #### 5.2.1.7 **Building 73** Several recent spills of paint or catalyst were observed on the asphalt in the paint storage area located on the south side of Building 73. According to the Port, releases of this type were observed during several of the monthly site visits the Port conducted starting in late 1998. Cascade General assigned a full-time person to manage the area which improved the condition of the paint storage area. A sandblast booth was located east of Building 73. Staining was observed on the asphalt near the west end of the booth. According to the Port, the magnitude of the staining in this area had increased since late 1998. #### 5.2.1.8 Port of Portland Shops According to an August 2, 1996 City Bureau of Fire inspection report, the Port was requested to remove a 55-gallon drum of flammable wood preservative (City of Portland, 1996). #### 5.2.1.9 Card Lock Fuel System Staining of the concrete fuel island beneath the diesel fuel pump was observed. #### 5.2.1.10 Berths 305 and 306 At the time of the site reconnaissance, Steelhead Construction leased portions of Berths 305 and 306 from Cascade General for purposes of constructing houseboats. During the site reconnaissance, the floating shed used by Steelhead Construction for material storage was filled with debris. Cascade General was storing chemicals in a shed located near the east end of Berth 305. During the site reconnaissance, staining was observed on the concrete floor next to a metal bin filled with containers of chemicals. Cascade General was storing spill response equipment in a shed just south of the chemical storage shed. The asphalt around the entrance to the shed was visibly stained with paint. #### 5.2.1.11 Berths 312 through 314 Two pieces of electrical equipment were observed to have leaked or be leaking in the Berth 312 through 314 area. The first piece of equipment was a transformer in Substation 8A near Berth 314 (see Figure 24). The concrete around the base of the transformer was visibly stained. The second piece of equipment was Transformer 4-3 located near Berths 313/314. Fresh transformer oil was observed on the base of the transformer and there was some staining of the underlying concrete pad. ## 5.2.1.12 Underground Storage Tanks Historically, there were four USTs at the SIUF during this period, all of them active. Two USTs are located near the CUB (#12 and #13) and two are located in the card lock fueling area (#15 and #16). Figure 35 shows the locations of active and inactive USTs at the SIUF, as of 2000. These tanks are discussed in Section 4.2.1.1. There are no known releases from these USTs during this period. However, a 1993 release from UST #12 was addressed during this period and is discussed below. In 1993, a leak from an oil return line was found in the concrete vault over UST #12. The vault does not have a bottom and oil was present in soil on top of the tank. In 1998, 24 tons of soil were excavated from beneath the vault and around the UST. About 2 cubic yards of soil with visible staining could not be removed. The maximum depth of the excavation was 13 feet (groundwater is present at depths greater than 20 feet below the ground surface and was not encountered). In January 1999, both USTs passed tightness tests. In 2000, a Heating Oil Tank Risk-Based Closure Report indicating that no further action is required was prepared and submitted to the DEQ (Hart Crowser, 2000). #### 5.2.2 Environmental Permits Waste water discharges were controlled under the NPDES Waste Discharge Permit No. 101393 (General Permit 1200-L). The Port originally obtained the permit. The Port transferred the permit to Cascade General, Inc. on September 2, 1996 (see Section 4.2.3.2 for discussion of permit requirements). The permit was modified May 8, 1998, to include dry dock non-contact cooling water. According to DEQ's 1999 File Review Memorandum, the NPDES permit covered eight outfalls (Oregon DEQ, 1999): - Outfall 001 Treated water from BWTP; - Outfall 002 Treated storm water and process water from the storm water treatment system; - Outfalls 003 and 004 Untreated non-contact cooling water from ships in DD4; - Outfalls 005 and 006 Untreated non-contact cooling water from ships in DD3; and - Outfalls 007 and 008 Untreated non-contact cooling water from ships in DD1. Figure 41 illustrates the outfall locations. Besides monitoring requirements, the permit included: - Update annually and continue application of Best Management Practices (BMPs); BMPs in place at the time included (Cascade General, undated): - BMP #1 Yard Worker Awareness - BMP#2 General Yard Cleanup - BMP #3 No Dumping - BMP #4 Spill Cleanup - BMP #5 Storm Drain Catch Basin Control and Cleaning - BMP #6 Hazardous Materials Handling - BMP #7 Designated Paint Mixing Areas - BMP #8 Over Water Protection - BMP #9 Dry Dock Collection System and Process Water Treatment - BMP #10 Containment of Grit Material and Paint Overspray - BMP #11 Sanitary Waste Disposal - BMP #12 Containment Booms - BMP #13 Abrasive Blast Grit Storage and Disposal - BMP #14 Liquid Discharges to Dry Dock Floors - BMP #15 Floating Dry Dock Cleanup - BMP #16 Dry Dock Water Treatment Facility - BMP #17 Oily Bilge and Ballast Waters - BMP #18 Aquatic Protection While Raising Dry-Docks - Clean the dry docks thoroughly after working on a vessel, before submergence. - Place floating containment booms around all ships while transferring fuel; install permanent booms on the inside of the most out-board pier pilings and around all dry dock areas. - Discharge sanitary wastes to the City sanitary system. As of November 1998, storm water discharges at the PSY were managed under an NPDES Storm Water Discharge Permit, General Permit 1200-Z. The 1200-Z permit was issued to Cascade General. As discussed in Section 4.2.3.4, air emissions were initially controlled under the Port's Air Contaminant Discharge Permit 26-3224, which was transferred from the Port to Cascade General through an addendum on February 23, 1996. The permit addressed emissions from coating operations, the BWTP, reclaimed oil tanks, CUB, abrasive blasting outside, abrasive blasting inside, welding, paved industrial roads, unpaved roads, reclaimed oil load out,
and the powder coating oven. Cascade General also operated under ACDP Nos. 20-3103 and 26-3101. Specific details related to those permits, however, were not identified. It is presumed that Cascade General continues to operate under permit 26-3224. ## 5.2.3 Property Sale to Cascade General After the sale, Cascade General not only owned the property and facilities, they continued to operate and maintain the shipyard, be responsible for meeting the requirements of various environmental permits, and manage contractor and tenant activities. This is the reason that the Port excluded the following from the investigation Agreement with DEQ: - 1. All adjacent sediments, submerged lands, and submersible lands up to the ordinary high water line of the SIUF; - 2. Dry docks owned, operated, and maintained by Cascade General; - 3. Storm water conveyance systems owned, operated and maintained by Cascade General under NPDES General Permit 1200-Z; - 4. Waste discharges permitted under NPDES Permit No. 101393 (1200-L), including treated ballast water from the BWTP, treated dry docks storm water and process waste water, and untreated non-contact cooling water from dry docks and ballast water treatment plant; and 20 - 5. Any other activities or operations over which the Port has no control associated with Cascade General or its subcontractors. The Port retained responsibility for the investigation and remediation of the OU1 uplands in accordance with the Agreement and the 2000 purchase and sale agreement between the Port and Cascade General. On September 7, 2004, Cascade General, Inc., Shipyard America LLC, and Oregon Industrial Coatings LLC were issued fines totaling \$4,216 for hazardous waste violations including failing to conduct/document hazardous waste storage area inspections, failing to properly label hazardous waste containers, and failing to keep hazardous waste storage containers closed. In 2005, DEQ requested that Cascade General evaluate whether its storm water discharges present a threat to the Willamette River (Oregon DEQ, 2005a). DEQ based its request on Cascade General NPDES permit data which indicated that zinc, copper, and lead concentrations exceeded permit levels over the last several years. During the period from 1995 to 2005, discharges from the three outfalls exceeded benchmark values for copper in 32 out of 48 samples and for zinc in 28 out of 48 samples. DEQ recommended that the evaluation be conducted under DEQ Voluntary Cleanup Program oversight. A Voluntary Agreement between Cascade General and the DEQ has been signed and a project kickoff meeting has been held. The first deliverable, a summary report of the storm water system, was submitted by Cascade General to the DEQ in November 2006 (Sutter, 2006). #### 5.3 Facility Users Appendix C lists the businesses that occupied the various buildings located within the SIUF boundaries. Appendix D summarizes the types of activities and operations that were performed by the various businesses. #### 5.4 Potential Areas of Concern Appendix F is a summary of documented releases and spill events as identified in records of the NRC, DEQ spills and releases information, and Port records. It includes information on specific events that occurred between 1949 and 2005. Based on the release/spill history together with the historical information summarized in Section 5.2 and Appendices B through E, this section identifies potential areas of concern for OU1 from Cascade General's period of operation of the SIUF. Each of these areas was identified as potential areas of concern and addressed in the Phase I RI (Bridgewater Group, 2000c). #### 5.4.1 OU1 #### 5.4.1.1 Cascade General Yard Area The general yard area has been the location of ship repair related activities throughout the period of operation. There have been documented releases (e.g., diesel spill in 1997 – see Appendix F; staining at the card lock fueling area – see Section 5.2.1.9), hazardous waste storage/handling violations (see Section 5.2.3), and the storm water conveyance system is a potential transport pathway to the river for releases in the yard area. Benchmark values for copper and zinc have been exceeded in samples collected from the storm water outfalls (see Section 5.2.3). #### 5.4.1.2 **Building 4** Painting, machining, storage of chemicals, and other industrial activities have been conducted in Building 4. Staining of concrete has been observed (see Section 5.2.1.2). #### 5.4.1.3 Building 10 Hazardous material storage has occurred in Building 10. Staining of asphalt concrete was observed (see Section 5.2.1.4). #### 5.4.1.4 Building 73 Surface treatment including sand blasting and painting occur in Building 73. Spills were observed on the asphalt concrete in the area (see Section 5.2.1.7). #### 5.4.1.5 Berth 305 Chemicals were stored in a shed near the east end of the berth. Staining of concrete and asphalt concrete were observed (see Section 5.2.1.10). ## 5.4.1.6 Transformers Staining of concrete bases of transformers was observed at Substation 8A and Transformer 4-3 located near Berths 313/314 (see Section 5.2.1.11). ## 5.4.2 Adjacent Properties Steelhead construction leased portions of Berths 305 and 306. A floating shed in Swan Island Lagoon used for storage was filled with debris (see Section 5.2.1.10). ## 6. OU2 and OU3 (1996 through Present) #### 6.1 Introduction In 1995, Cascade General was awarded the operations contract for the PSY, including all of OU1, OU2, and OU3. Their operation began on January 1, 1996. In June 2000, the Port sold OU1 to Cascade General. The Port retained ownership of OU2 and OU3. #### 6.2 Historical Narrative #### 6.2.1 OU2 In July 2000, Bridgewater Group performed a site reconnaissance of OU2, including the North Channel Avenue Fabrication Site and employee parking lot (Bridgewater Group, 2000b). As part of the site reconnaissance, Bridgewater Group reviewed aerial photographs taken in 1996 and 1998. The 1996 aerial photograph taken in July, approximately six months after Cascade General took over operation of the PSY, showed that the only substantive change that occurred between 1994 and 1996 at OU2 was that the equipment or materials that were being staged south of Building 83 in 1994 were removed and replaced by what appeared to be a number of truck trailers or large shipping containers. The truck trailers or shipping containers covered most of the southeast corner of OU2 between Building 83 and the river shoreline. Otherwise, little equipment or material storage was occurring on OU2 in July 1996. The July 1998 aerial photograph of OU2 showed that considerable material and equipment storage was occurring at OU2. The truck trailers or shipping containers present in 1996 were no longer present south of Building 83; trucks and trailers were then being staged west of Building 83. Materials and equipment were being stored along the southern property line near the river bank. Grit hoppers and old lifeboats were being staged in the central portion of OU2. Piles of wood debris were present in the west-central portion of the OU2. Finally, materials were being stored throughout the far west end of the OU2. In May of 2000, when the site reconnaissance was performed, the most significant change since July 1998 was that trucks and trailers were no longer being staged west of Building 83. Figure 42 is a 2000 aerial photograph of the SIUF. In addition, more equipment and materials were being stored on OU2 than in 1998. The following summarizes observations that were made during the site reconnaissance: - Small amounts of sandblast grit were observed to be present in several locations. - Petroleum product staining of soils was observed in several locations. - Soil stockpiles were observed near the west end of the site and just south of North Channel Avenue. - A large pile of wood debris was present near the west end of the North Channel Avenue Fabrication Site. - There were no visible signs of a suspected fire training pit located to the north or northwest of the wood debris pile. - Dry dock blocks, covered with ship hull paints were staged near a pile of wooden spools in the central portion of the North Channel Avenue Fabrication Site. - A car battery was sitting on the ground to the west of Building 83 next to a large concrete block. The 1996 and 1998 aerial photographs show that the employee parking lot was used for parking vehicles. The same use was observed during the July 2000 site reconnaissance. As part of the conditions of the sale of the shipyard, Cascade General removed the wood debris pile, visible sandblast grit, soil stock piles, dry dock blocks, car battery, and other materials and equipment that were observed to be present on OU2 during the July 2000 site reconnaissance. Since the sale of OU1, OU2 has had three primary uses: - 1. The Port leased the main parking lot to Cascade General for employee parking. - Starting in 2004, the Port leased the southeastern 7 acres to Freightliner for purposes of staging trucks and trailers. - Between 2001 and 2003, the Port leased the central portion of the North Channel Avenue Fabrication Site to Lou Adler who stockpiled, handled, and transported aggregate for construction projects. #### 6.2.2 OU3 Based on a Phase I ESA completed in 2002 (HAI, 2002), Building 70 was constructed in 1980, and was initially occupied by Crosby and Overton Marine and Environmental Cleaning, Inc. The property was subsequently used by Chemical Processors, Inc., Burlington Environmental, Inc., and Foss Environmental, Inc. Foss Environmental vacated the property in January of 2002. The property has not been used since that time. In July 2000, Bridgewater Group performed a site reconnaissance of OU3 (Bridgewater Group, 2000b). As part of the site reconnaissance, Bridgewater Group reviewed aerial photographs taken in 1996 and 1998. The 1996 aerial photograph showed that the Building 70 area, including the yard west of Building 70, was being used to
stage trucks and spill response equipment. Based on the aerial photographs, the major change that occurred between 1996 and 1998 was that the yard area decreased in size. By 1998, the western portion of the Building 70 area that was ASH CREEK - NEWFIELDS 12/15/08 previously being used to stage trucks and spill response equipment was being used to stage submarine cable. During the site reconnaissance, the Building 70 area was found to be in good condition, including the yard area to the west of Building 70, ... #### 6.3 **Facility Users** Appendix C lists the businesses that occupied the various buildings located within the SIUF boundaries. Appendix D summarizes the types of activities and operations that were performed by the various businesses. #### **Potential Areas of Concern** 6.4 Appendix F is a summary of documented releases and spill events as identified in records of the NRC, DEQ spills and releases information, and Port records. It includes information on specific events that occurred between 1949 and 2005. Based on the release/spill history together with the historical information summarized in Section 6.2 and Appendices B through E, this section identifies potential areas of concern for OU2 and OU3 from 1996 to the present. #### 6.4.1 OU2 The following summarizes potential areas of concern identified for OU2 during this period: - Small amounts of sandblast grit were observed to be present in several locations. The sandblast grit was removed by Cascade General. - Petroleum product staining of soils was observed in several locations. - Dry dock blocks covered with ship hull paints were staged in the central portion of the North Channel Avenue Fabrication Site. The blocks were removed by Cascade General. #### 6.4.2 OU3 No potential areas of concern were identified for OU3 during this period. # 7. Summary of Potential Areas of Concern #### 7.1 Introduction This section consolidates and summarizes the potential areas of concern identified in Sections 2.4, 3.4, 4.4, 5.4, and 6.4. Figure 43 shows the locations of potential areas of concern identified. Except for the following, each of these areas had previously been identified and is being addressed by either the SIUF RI or the DEQ/Cascade General storm water Voluntary Cleanup Agreement. Exceptions include: - Two power substations with oil-filled equipment from the Kaiser shippard period formerly located on OU1: - Four power substations with oil-filled equipment from the Kaiser shippard period formerly located on OU2; and - One power substation with oil-filled equipment from the Kaiser shippard period formerly located on OU3. #### 7.2 OU1 The following summarizes potential areas of concern identified for OU1. #### 7.2.1 Ballast Water Treatment Plant The BWTP (including both the old and new plant) has been handling and treating oily waste waters since the early 1970s. There have been documented releases (see Section 4.4.1.6), placement of copper slag (see Section 4.2.3.1), and the potential for unknown releases. This area was identified as a potential area of concern and was investigated in the SIUF RI (see Sections 5.1.1.1 and 5.4.3.1.1 of the RI/FS Work Plan; Bridgewater Group, 2000c). #### 7.2.2 Building 73 Building 73 has always been used for surface preparation work. There have been observed releases, and given the nature of the activities conducted at this facility, there is the potential for unknown releases (see Sections 4.4.1.5 and 5.4.1.4). This area was identified as a potential area of concern and was investigated in the SIUF RI (see Sections 5.1.1.3 and 5.4.3.1.3 of the RI/FS Work Plan; Bridgewater Group, 2000c). ### **7.2.3 Building 4** Building 4 has a long history of ship construction and ship repair activities. There have been documented releases to the floor of the building and there is the potential for unknown releases (see Sections 3.4.1, 4.4.1.1, and 5.4.1.2). This area was identified as a potential area of concern and was investigated in the SIUF RI (see Sections 5.1.1.4 and 5.4.3.1.4 of the RI/FS Work Plan; Bridgewater Group, 2000c). ### 7.2.4 Building 43 Building 43 was constructed in 1942 and has a long history of ship construction and ship repair activities. There have been documented uses of a variety of chemicals and observed staining of soil (see Section 4.4.1.3) This area was identified as a potential area of concern and was investigated in the SIUF RI (see Sections 5.1.1.7 and 5.4.3.1.6 of the RI/FS Work Plan; Bridgewater Group, 2000c). #### 7.2.5 Electrical Substations/Transformers Electrical substations were present at the shipyard from 1942 to the present. There have been documented releases of PCBs to soil (see Section 4.2.1.1 and 5.4.1.6) and there is the potential for unknown releases. The eight electrical substations currently at the shipyard were identified as potential areas of concern and were investigated in the SIUF RI (see Sections 5.1.1.8 and 5.4.3.1.7 of the RI/FS Work Plan; Bridgewater Group, 2000c). There were three power substations with oil-filled equipment from the Kaiser shipyard period located on OU1 (see Sections 3.2.2.5, 3.4.1, and 4.2.1.1). The substation located at the Way End Building 30-3 corresponds to the location of the cellular bulkhead constructed in 1951, which would have been completely excavated during that construction (see Figure 19). The two remaining substations (B and L on Figure 43) are potential areas of concern for PCBs. ## 7.2.6 Hazardous Waste Storage Areas (WSI, Building 10, Berth 305) Wastes were stored in these areas without secondary containment and there have been observed staining and the potential that unknown releases occurred (see Sections 4.4.1.2, 4.4.1.7, 5.4.1.3, and 5.4.1.5). These areas were identified as potential areas of concern and were investigated in the SIUF RI (see Sections 5.1.1.11 and 5.4.3.1.9 of the RI/FS Work Plan; Bridgewater Group, 2000c). #### 7.2.7 Cascade General Yard Area Historically the yard area has been used for a variety of activities related to ship building and repair. This area has been paved throughout much of the developed history of the island. Documented releases have occurred to the pavement (see Section 5.4.1.1), water quality criteria have been exceeded on multiple occasions in storm water (see Sections 5.2.3), and there is the potential for unknown releases (see Section 3.4.1). Cascade General has entered into a Voluntary Cleanup Agreement with the DEQ to address storm water discharges from the yard area. ## 7.2.8 Building 60 An overturned drum on the east side of Building 60 was observed in a 1952 oblique photograph (Appendix F). This area was investigated by prior activities for other reasons (see Figure 13 of the RI/FS Work Plan; Bridgewater Group, 2000c). #### 7.3 OU2 The following summarizes potential areas of concern identified for OU2. #### 7.3.1 North Channel Avenue Fabrication Site The North Channel Avenue Fabrication Site had documented soil staining and sand blast grit (see Section 4.4.2.1). This area (including Building 83) was identified as a potential area of concern and was investigated in the SIUF RI (see Sections 5.1.1.2 and 5.4.3.1.2 of the RI/FS Work Plan; Bridgewater Group, 2000c). #### 7.3.2 Electrical Substations There were four power substations (A, P, Q, and R on Figure 43) from the Kaiser shipyard period located on OU2 (see Sections 3.2.2.5 and 3.4.2). None of these four locations were previously identified as potential areas of concern-for PCBs. #### 7.4 **OU3** **Electrical Substations.** There was apparently one power substation (M on Figure 43) from the Kaiser shipyard period located on OU3 (see Sections 3.2.2.5 and 3.4.3). This location was not previously identified as a potential area of concern for PCBs. #### 7.5 Adjacent Properties Areas of potential concern are identified for adjacent properties to the extent that these adjacent properties have the potential to be sources of chemicals that may be detected on the SIUF. This section presents information obtained incidental to the records review for the SIUF. Ship building and ship repair activities and support activities occurred on properties that extend beyond the SIUF. Therefore, similar potential sources as identified above may have been present on these adjacent properties and could be sources of chemicals with the potential to migrate onto the SIUF or to impact the same receptors (e.g., sediments). Sources identified include the following: - Three apparent power substations with oil-filled equipment from the Kaiser shipyard period are located within less than 100 feet of the SIUF boundaries (G, T, and X on Figure 43). - Three "fuel" USTs were located just off the SIUF south of Building 4 at the northwest corner of Building 2 (see Section 3.4.4.4). - A gasoline UST was located just off the SIUF on the south side of Building 4 at Bay 9 (see Section 4.2.1.1). - Debris was stored in a floating shed near Berths 305 and 306 (see Section 5.4.2). - The dry docks have the potential to be sources (see Section 3.2.2.3, Section 4.4.4, and Appendix F). - Vessels in dry dock or moored have the potential to be sources (see Section 3.4.4.2, Section 4.4.4, and Appendix F). In addition, significant flooding occurred in 1948 (see Sections 3.4.4.1). Flooding of this magnitude had the potential to redistribute contaminants either on land or to the Willamette River. # 8. PRP Summary Potentially responsible parties (PRPs) are entities that may be responsible for the contamination to, at, or from a facility. Under state and federal law, liable PRPs include (i) those that cause or allow pollution to occur; (ii) facility owners and operators; (iii) former facility owners and operators at the time of a release; (iv) those arranging for disposal of hazardous substances; (v) those transporting hazardous substances for disposal; and (vi) those who contribute to or exacerbate contamination in some fashion. The following is a summary of candidate PRPs who, based on
preliminarily available information and type of activities conducted, may be connected to contamination to, at, or from the Swan Island Upland Facility, including sediment contamination adjacent to the facility. | | PRP | Years | Activities | Areas of Operation
(Upland or Over-
Water) | |----|--|-----------|---|--| | 1 | A.F. Ehrlic | 1950-1954 | Printers | Upland | | 2 | Acturus Shipping | 1990-1995 | Vessel lay up | Over-Water | | 3 | American Petrofina | 1990-1995 | Vessel lay up | Over-Water | | 4 | Alaska Tanker Company | 1999 | Release from vessel under repair | Over-Water | | 5 | Albina Engine & Machine Works (predecessor to Dillingham) | 1951-1971 | Ship repair | Upland & Over-Water | | 6 | Allstate Industrial/Marine Cleaning | 1990-1993 | Tank cleaning & disposal | Upland & Over-Water | | 7 | American Classic Voyages | 2000 | Release from vessel under repair | Over-Water | | 8 | American Fabricators (dba Harris
Thermal Transfer Products) | 1995 | Industrial fabrication for the manufacture of heat exchangers and tanks; storage of materials, supplies & equipment | Upland | | 9 | American Marine Service | 1963 | Ship repair | Upland & Over-Water | | 10 | American Seafoods Inc. | 1992 | Release from vessel under repair | Over-Water | | 11 | American Trading Trans. | 1991 | Release from vessel under repair | Over-Water | | 12 | AMSCO Refrigeration Inc. | 1987-1995 | Refrigeration/heating business | Upland | | 13 | ARCO | 2000 | Release from vessel under repair | Over-Water | | 14 | ARCO Alaska, Inc. | 1986-1990 | Module fabrication | Upland | | 15 | AUSTRAL LIGHTNING (vessel) | 1993 | Release from vessel under repair | Over-Water | | 16 | Bailey Controls | 1985 | Manufacture of controls & instrument panels | Upland | | 17 | Ballard Diving & Salvage Inc. | 2003 | Release from vessel under repair | Over-Water | | 18 | Barton-Haynes | 1947 | Overhead crane manufacturer | Upland | | 19 | Blasco, Inc. | 1989-1992 | Ship repair (painting/sandblasting) | Upland & Over-Water | | 20 | Boston Metals Company | 1984 | Storage of heavy equipment | Upland | | 21 | Bourne Air Lift Truck | 1960-1963 | Truck service and repair | Upland | | 22 | Brown & Root | 1984-1988 | Module fabrication | Upland | | | PRP | Years - | Activities | Areas of Operation
(Upland or Over-
Water) | |----|--|------------------|---|--| | 23 | Burlington Environmental | 1989-1992 | Industrial cleaning and environmental response | Upland & Over-Water | | 24 | Butler Marion Co./Marion F. Butler | 1947-1961 | Steel products | Upland | | 25 | C&C Sandblasting Company | 1981-1983 | Sandblasting | Upland & Over-Water | | 26 | C.E. Mitchell Company | 1948-1951 | Manufacturing blackboards, paper products, flower pots & novelties; operated spray paint shop | Upland | | 27 | C.H. Murphy Company | 1958-1978 | Ship chandlers | Upland . | | 28 | Cascade General | 1986-2006 | Ship repair | Upland & Over-Water | | 29 | Cavi-Tech | 1992-1996 | Hydroblasting (for paint removal) | Upland & Over-Water | | 30 | Chemical Processors, Inc.
(ChemPro) | 1989-1992 | Industrial cleaning, environmental response and hazardous waste disposal services | Upland & Over-Water | | 31 | Chevron | 1986-2000 | Releases from vessels under repair | Over-Water | | 32 | Chevron Texaco Shipping | 2003 | Release from vessel under repair | Over-Water | | 33 | City Metal Stamping Works | 1955 | Metal stamping | Upland | | 34 | City Metal Manufacturing Co. | 1956-1957 | Metal stamping | Upland | | 35 | CLN, Inc. | 1987 | Sandblasting contractor | Upland & Over-Water | | 36 | Coast Engine & Equipment Corp. | 1965-1968 | Repair & storage of diesel equipment | Upland | | 37 | Coastal Coatings | 1984-1991 | Ship repair (painting) | Upland & Over-Water | | 38 | Columbia Factors | 1969-1970 | Steel fabrication for structural purposes and industrial equipment for assemblage | Upland | | 39 | Columbia I & S, Inc. | 1981-1986 | Boiler repair | Upland | | 40 | Columbia Wire & Iron | 1998-
Present | Steel fabrication | Upland | | 41 | Consolidated Builders, Inc. | 1947-1949 | Ship dismantling | Upland & Over-Water | | 42 | Corrosion Management, Inc. | 1993-1995 | Ship repair | Upland & Over-Water | | 43 | Crosby & Overton | 1979-1990 | Industrial cleaning, environmental response, and hazardous waste disposal | Upland & Over-Water | | 44 | Danker Pacific | 2000 | Release from vessel under repair | Over-Water | | 45 | Diamond K | 1990-2005 | Ship repair (sandblasting for surface preparation & painting) | Upland & Over-Water | | 46 | Diesel Training, Inc. | 1949-1951 | Carpenter shop | Upland | | 47 | Dillingham Ship Repair | 1975-1986 | Ship repair | Upland & Over-Water | | 48 | Dodd & Evans Co. (operating as Clark Industrial Truck Rentals) | 1952-1953 | Equipment repair | Upland | | 49 | Doran Company | 1975-1983 | Propeller repair | Upland | | 50 | Duane Peabody Company | 1961-1963 | Ship chandlers | Upland | | 51 | E.J. Bartells Co. | 1950-1993 | Ship repair (boilers) and Insulation | Upland & Over-Water | | | PRP | Years | Activities | Areas of Operation
(Upland or Over-
Water) | |----------|--|------------------------|--|--| | | | | storage | | | 52 | E.V. Prentice Dryer Co. (aka E.V.
Prentice Co. & Prentice Machine
Works) | 1960-1970 | Plywood manufacturer | Upland | | 53 | Ehrlich's Business Service | 1950-1951 | Printers | Upland | | 54 | Electric Controls Manufacturing Co. | 1957-1959 | Thermostat manufacturer; electric control switch manufacturer | Upland | | 55 | Electric Controls, Inc. | 1948-1957 | Thermostat manufacturer; electric control switch manufacturer | Upland | | 56 | Electro-Mechanical Co. | 1955-1973 | Marine repair & supplier | Upland & Over-Water | | 57 | Ellerman Sawmill Manufacturing
Co. (aka Charles Ellerman) | 1950-1953 | Sawmill manufacturing | Upland | | 58 | Evergreen Chemical & Soap
Company | 1947-1950 | Soap and perfume manufacturer | Upland | | 59 | Exxon Shipping Co. | 1988-1993 | Releases from vessels under repair | Over-Water | | 60 | Fentron Highway Products Co. | 1970-1980 | Fabrication of stanchions, sign posts and metal service stations | Upland | | 61 | Fish Commission of Oregon | 1951-1957 | Shop space | Upland | | 62 | Floating Marine Ways | 1965-1974 | Ship repair | Upland & Over-Water | | 63 | FMC Corporation | 1974-1986 | Ship repair and outfitting tankers | Upland & Over-Water | | 64 | Foss Environmental Services, Inc. | 1992-2002 | Industrial cleaning & environmental response and vessel moorage | Upland & Over-Water | | 65 | Fought & Company, Inc. | 1958-1961
1988-1990 | Steel fabrication | Upland | | 66 | Fought & Gray | 1952 | Steel fabrication | Upland | | 67 | Fraser Boiler & Diesel | 1988-1996 | Ship repair (boilers) | Upland & Over-Water | | 68 | Fraser Boiler Service | 1961-1963 | Ship repair (boilers) | Upland & Over-Water | | 69 | Frazer Boiler & Diesel | 1991-1995 | Boiler repair | Upland | | 70 | Fred Devine Diving & Salvage | 1999-2000 | Releases to lagoon | Over-Water | | 71 | Freighters, Inc. | 1971 | Release from vessel under repair | Over-Water | | 72 | General Construction Co. | 1963 | Ship repair | Over-Water | | 73 | General Electric Company | 1948-1954 | Service department & warehouse | Upland | | 74 | General Services Administration | 1942-1952 | Arranged and financed construction of shipyard; also leased property, and owned certain equipment, machinery, dry dock facilities, real property and raw materials | Upland & Over-Water | | 75 | General Steamship Corp. | 1994-2003 | Releases from vessels under repair | Over-Water | | 76 | Gillen-Cole Co. | 1947-1949 | Roofing and painting contractors | Upland | | 77 | Gilmore Steel & Supply Co. Inc. | 1947-1951 | Steel supplier | Upland | | 78 | Gilmore Steel Supply | 1947-1950 | Steel supplier | Upland | | 79 | Global Incorporated (also known as
Northwest Envirocon, Inc.) | 1995 | Insulation manufacturing | Upland . | | <u> </u> | | | <u> </u> | <u> </u> | | | PRP | Years | Activities | Areas of Operation
(Upland or Over-
Water) | |-----|--|------------------------|---|--| | 80 | Graslee | 1952 | Electrical repair contractor | Upland | | 81 | GREEN HARBOUR (vessel) | 1996 | Release from vessel under repair | Over-Water | | 82 | Gunderson Brothers Engineering | 1961-1969 | Ship repair | Upland | | 83 | Gunderson, Inc. | 1985-1988 | Marine contractor (outfitting tankers) | Upland & Over-Water | | 84 | Guy F. Atkinson | 1952 | Application of bitumistic solution to steel | Upland | | 85 | Harris Thermal Transfer Products | 1995 | Design and manufacture of heat exchangers, pressure vessels and custom industrial process equipment | Upland | | 86 | Hempel's Marine Paint | 1985 | Storage of marine paints | Upland | | 87 | Hickey Marine | 1996 | Release from vessel under repair | Over-Water | | 88 | Industrial Marine Inc. (may also be
known as Industrial Marine
Cleaners) | 1998-1999 | Industrial cleaning & environmental response | Upland & Over-Water | | 89 | Industrial Products, Inc. | 1947-1951 | Manufacture of portable
sawmill equipment and dry kilns | Upland | | 90 | Industrial Refrigeration & Equipment Co. | 1950-1958 | Refrigeration manufacturer | Upland | | 91 | Industrial Truck & Equipment Co. | 1953-1956 | Equipment repair | Upland | | 92 | In-Mar Sales, Inc. | 1991-1995 | Paint supplier | Upland | | 93 | International Marine & Industrial
Applicators | 1991 | Paint supplier | Upland | | 94 | Ireland Industries, Inc. | 1947-1950 | Sandblasting and spray painting industrial equipment | Upland & Over-Water | | 95 | J.D. Sampson Contracting
Company | 1950-1963 | Boiler storage | Upland | | 96 | J.T. Thorpe & Son, Inc. | 1955-1961 | Boiler insulation | Upland | | 97 | J.T. Thorpe Northwest Inc. | 1957-1963 | Boiler insulation | Upland | | 98 | James L. Linn (aka J.L. Linn) | 1948-1950 | Saw teeth manufacturer | Upland | | 99 | Johnston Propeller Works | 1949-1958 | Ship repair and equipment maintenance | Upland & Over-Water | | 100 | Joseph M. Fought | 1953-1958 | Steel fabrication | Upland | | 101 | Kaiser Company, Inc. | 1942-1947 | Shipbuilding | Upland & Over-Water | | 102 | Keystone Shipping Co. | 1968-1975
1992-1995 | Marine shipping and releases from vessels under repair | Over-Water | | 103 | Kimco | 1987-1989 | Ship repair (painting & sandblasting) | Upland & Over-Water | | 104 | Kleen Blast | 1995 | Sandblasting equipment storage | Upland & Over-Water | | 105 | Knappton Towboat | 1980 | Ship repair | Over-Water | | 106 | L & S Marine | 1987-1990 | Ship repair | Upland & Over-Water | | 107 | L.D. Sturm (Sturm Elevator
Company) | 1949-1951 | Vessel moorage | Over-Water | | 108 | L.W. Case | 1948-1951 | Aluminum oil tank manufacturing | Upland | | | PRP | Years | Activities | Areas of Operation
(Upland or Over-
Water) | |-----|---|-----------|--|--| | 109 | Lampson Universal Rigging | 1987-1990 | Equipment storage, maintenance and operations | Upland | | 110 | Lift Truck Sales & Service Co. | 1959-1964 | Lift truck sales & repair | Upland | | 111 | Linden Farms | 1998 | Release to lagoon | Over-Water | | 112 | Lips Propellers | 1987-2005 | Propeller repair and storage | Upland & Over-Water | | 113 | Lockheed Shipbuilding Corporation | 1985-1988 | Ship repair | Upland & Over-Water | | 114 | Lockport Marine (subsidiary of Lockheed Shipbuilding Company) | 1986-1988 | Ship repair | Upland & Over-Water | | 115 | Lockwood Industries, Inc. | 1989-1993 | Transfer of marine-generated oily waste water or slops to the BWTP | Upland & Over-Water | | 116 | M.D. Hicklin | 1948-1951 | Manufacturer of heavy equipment; concrete building manufacturer | Upland | | 117 | M/V COLUMBIA (vessel) | 2005 | Release from vessel under repair | Over-Water | | 118 | MV CSO CONSTRUCT (vessel) | 1998 | Release from vessel under repair | Over-Water | | 119 | MV TALL BUCK (vessel) | 2000 | Release from vessel under repair | Over-Water | | 120 | Mac's Steam Cleaning | 1963 | Vacuum cleaning of vessel tanks | Upland & Over-Water | | 121 | Mackey Miller and Eastman | 1952 | Storage and overhauling of electrical equipment | Upland | | 122 | Mar Com | 1993-1995 | Ship repair, industrial fabrication and machining, and user of BWTP | Upland & Over-Water | | 123 | Mar-Dustrial Sales & Service | 1947-1961 | Ship chandlers | Upland | | 124 | Mar-Dustrial Sales, Inc. | 1961-1974 | Ship services – operated a paint shop; spray paint | Upland | | 125 | Marine Electric Company | 1951-1963 | Ship repair | Upland & Over-Water | | 126 | Marine Propulsion Services, Inc. | 1982-1998 | Surface preparation of turbine engines, fans and other equipment; turbine repair and manufacturing | Upland & Over-Water | | 127 | Marine Vacuum Service, Inc. | 1993-1995 | Tank, bilge and boiler cleaning | Upland & Over-Water | | 128 | Marine Ways Corp. | 1979-1986 | Ship repair | Upland & Over-Water | | 129 | Matthews Marine Hydraulic | 1967-1974 | Marine manufacturing & design (marine winches, hydraulic power units and steering & engine controls) | Upland | | 130 | McCoy Industries | 1952- | Machine works | Upland | | 131 | Misco Services, Inc. | 1957-1959 | Industrial supplies & manufacturer of machinery, tools & floating structures | Upland | | 132 | Murphy Pacific Corporation | 1970-1973 | Assembling parts of Fremont Bridge | Upland & Over-Water | | 133 | Murphy Pacific Enterprises | 1970 | Assembling parts of Fremont Bridge | Upland & Over-Water | | 134 | National Appliance Co. | 1947-1951 | Laboratory apparatus and hospital equipment manufacturer | Upland . | | 135 | Neil F. Lampson Co. | 1986 | Repair of a Brown & Root USA vessel | Upland & Over-Water | | | PRP | Years | Activities | Areas of Operation
(Upland or Over-
Water) | |-----|--|-----------|---|--| | 136 | Nordic Well Servicing | 1984 | Construction of oil well drilling equipment | Upland | | 137 | North American Trading Company | 1983-1989 | Ship repair | Upland & Over-Water | | 138 | Northwest Copper Works | 1974-1982 | Steel fabrication | Upland | | 139 | Northwest Envirocon, Inc. (aka
Global, Inc.) | 1995-2005 | Insulation manufacturing | Upland | | 140 | Northwest Field Services | 1986-1994 | Transfer of marine-generated oily waste water or slops to the BWTP | Upland & Over-Water | | 141 | Northwest Marine Iron Works | 1951-1993 | Ship repair & industrial fabrication | Upland & Over-Water | | 142 | Northwest Ordnance Company | 1961-1963 | Marine electronics (operated a shop) | Upland | | 143 | Northwest Vacuum Truck Services | 1983-1986 | Industrial cleaning and storage; tank cleaning and sludge removal | Upland & Over-Water | | 144 | Norvac Services, Inc. | 1986-1989 | Industrial cleaning and storage; tank cleaning and sludge removal | Upland & Over-Water | | 145 | Olympian Stone Company, Inc. | 1964-1965 | Casting plant for exposed aggregate concrete | Upland | | 146 | Oregon Iron Works, Inc. | 1993-1995 | Industrial fabrication for the manufacture of trash racks and cladding panels for use at Shasta Dam | Upland | | 147 | Oregon Steel Mills | 1995 | Storage and assembly of parts for steel rolling mill expansion | Upland | | 148 | Otto Castrow Company | 1947 | Manufacture of insulation supplies | Upland | | 149 | Pacific Abrasives | 1966 | Ship repair | Upland & Over-Water | | 150 | Pacific Coast Environmental, Inc. | 1988-1993 | Marine & industrial cleaning | Upland & Over-Water | | 151 | Pacific Detroit Diesel | 1997 | Release from outfall | Over-Water | | 152 | Pacific Diesel Power Company | 1960-1974 | Detroit diesel distributor | Upland | | 153 | Pacific Dynamics | 1994-2005 | Tank, bilge and boiler cleaning | Upland & Over-Water | | 154 | Pacific Marine Service (aka Pacific
Marine Services, Pacific Marine
Service Company and Pacific
Marine Company) | 1950-1972 | Ship repair (sandblasting activities and chemical cleaning of tanks & boilers) | Upland & Over-Water | | 155 | Pacific Marine Ship Repair | 1983-1989 | Ship repair | Upland & Over-Water | | 156 | Pacific Ordnance & Electronics Co. | 1961-1965 | Ship repair – ordnance and electronics | Upland & Over-Water | | 157 | Pacific Riggers | 1955-1957 | Ship repair | Upland & Over-Water | | 158 | Pac-Mar Services (aka Pacific
Marine Service(s) before 1972) | 1972-1974 | Ship repair | Upland & Over-Water | | 159 | Pacord | 1985-1986 | Ship repair | Upland & Over-Water | | 160 | Paramount Advertising and Printing Co. | 1947-1950 | Printers | Upland | | 161 | Paramount Printing Company | 1947-1950 | Printers | Upland | | | PRP | Years | Activities | Areas of Operation
(Upland or Over-
Water) | |-----|---|-------------------|--|--| | 162 | Perfect Products Co. | 1947-1951 | Manufacturing blackboards, paper products, flower pots & novelties; operated spray paint shop | Upland | | 163 | Performance Contracting, Inc.
(Marine Div) | 1980-1987 | Marine installation | Upland | | 164 | Peter Kiewit Construction | 1977-1979 | Construction of dolphins and access dock structures for barge loading/unloading associated with construction of Fremont Bridge | Upland & Over-Water | | 165 | Petrotek | 1986-1990 | Tank cleaning, blasting & coating | Upland & Over-Water | | 166 | Pettibone Mercury Corporation | 1961-1963 | Manufacture of fork lifts | Upland | | 167 | PHILADELPHIA (vessel) | 1992 | Release from vessel under repair | Over-Water | | 168 | Pointer-Willamette Trailer Co., Inc. | 1972-1973 | Shipbuilding | Upland | | | Polar Tankers | 2000 | Release from vessel under repair | Over-Water | | 169 | Port of Astoria | 1991 | Transfer of marine-generated oily waste water or slops to the BWTP | Upland & Over-Water | | 170 | Portland General Electric | 1949 | Owner of electrical facilities and equipment | Upland | | 171 | Portland Shipbuilding Co. | 1963-1965 | Ship repair | Over-Water | | 172 | Portland Wire & Iron | 1971 | Fabrication of wire products | Upland | | 173 | Premier Gear & Machine Works | 1955-1963 | Gear cutting and general machine work | Upland | | 174 | Progress Electronics Company of
Oregon | 1961-1985 | Marine electronics manufacturing | Upland | | 175 | PSER, Inc. | 1980-1986 | Refrigeration contractors | Upland | | 176 | R.E.H. Inc. | 1991-1993 | Equipment maintenance shop for repair of forklifts | Upland | | 177 | Reconstruction Finance Corporation | 1942-1952 | Arranged and financed
construction of shipyard; also leased property, and owned certain equipment, machinery, dry dock facilities, real property and raw materials | Upland & Over-Water | | 178 | Riedel International, Inc. | 1985-1993 | Ship repair and environmental response – hazardous waste storage, vehicle cleaning, | Upland & Over-Water | | 179 | S & P Enterprises, Inc. | 1964 | Manufacture of electric small boat lifts | Upland | | 180 | Schnitzer | 1979-1981 | Ship repair | Over-Water | | 181 | Sea-Land Transport Co. | 1963-1965
1990 | Release from SEA-LAND
NAVIGATOR (vessel) under
repair | Over-Water | | 182 | Seariver Maritime | 1994 | Release from vessel under repair | Over-Water | | 183 | Shaver Transportation Co. | 1991 | Vessel owner and transfer of | Upland & Over-Water | | | PRP | Years | Activities | Areas of Operation
(Upland or Over-
Water) | |-----|---------------------------------------|------------------------|--|--| | | | | marine-generated oily waste water or slops to the BWTP | | | 184 | SIPCO | 1988-1989 | Vessel spray painting | Upland & Over-Water | | 185 | Soule Steel Company | 1952 | Steeline products | Upland | | 186 | Southwest Marine | 1989-1997 | Ship repair | Upland & Over-Water | | 187 | Spencer Environmental | 1993 | Transfer of marine-generated oily waste water or slops to the BWTP | Upland & Over-Water | | 188 | State of Oregon, Fish Commission | 1957 | Shop space | Upland | | 189 | Steelhead Construction | 1984-
Present | Floating home builder | Upland | | 190 | Sun Refining and Marketing
Company | 1987 | Ship repair (work on SS PRINCE WILLIAM SOUND) | Upland & Over-Water | | 191 | Thermal Services, Inc. | 1994-1999 | Thermal mechanical insulation | Upland & Over-Water | | 192 | Thompson Metal Fabricators | 1958-1977 | Metal fabrication | Upland | | 193 | Tidewater Barge Lines | 1981-1984
1991 | Ship repair; transfer of marine-
generated oily waste water or
slops to the BWTP | Upland & Over-Water | | 194 | Transiter Truck Co. | 1955-1960 | Industrial manufacturer | Upland | | | Transmarine Navigation Corp. | 2001 | Release from vessel under repair | Over-Water | | | Transoceanic Shipping Co. | 2002 | Release from vessel under repair | Over-Water | | 195 | Tyco Submarine Systems Ltd. | 1997-
Present | Storage and repair of transoceanic cable equipment | Upland & Over-Water | | 196 | U.S. Army Corps of Engineers | 1989-2000 | Releases from dredge under repair | Over-Water | | 197 | U.S. Coast Guard | 1962-
present | Vessel inspection and moorage | Upland & Over-Water | | 198 | U.S. Maritime Commission | 1942-1952 | Arranged and financed construction of shipyard; also leased property, and owned certain equipment, machinery, dry dock facilities, real property and raw materials | Upland & Over-Water | | 199 | U.S. Navy | 1949-1950
1961-1985 | Releases from vessels under repair | Over-Water | | 200 | VENETIA (vessel) | 2003 | Release from vessel under repair | Over-Water | | 201 | W & O Supply Co. | 1982-1995 | Marine valves & fitting supplier; construction & conversion | Upland | | 202 | Walashek Industries | 1990-
present | Machine work, welding, fitting of boiler machinery parts, boiler repair, industrial cleaning | Upland & Over-Water | | 203 | War Assets Administration | 1942-1952 | Arranged and financed construction of shipyard; also leased property, and owned certain equipment, machinery, dry dock facilities, real property and raw materials | Upland & Over-Water | | 204 | Wellons, Inc. | 1995 | Metal fabrication of heat exchangers | Upland | | | PRP | Years | Activities | Areas of Operation
(Upland or Over-
Water) | |-----|--|------------------------|--|--| | 205 | West Coast Marine Cleaning | 1990-1999 | Industrial cleaning and environmental response; transfer of marine-generated oily waste water or slops to the BWTP | Upland & Over-Water | | 206 | West Coast Wire & Cable Co. | 1955-1957 | Ship repair | Upland & Over-Water | | 207 | West State, Inc. | 1986-1995 | Ship repair and industrial fabrication | Upland & Over-Water | | 208 | Western Boiler and Mechanical, Inc. (subsidiary of H.C. Inc holding company for WSI) | 1992-1994 | Boiler fabrication and repair | Upland | | 209 | Westinghouse Electric Corp. | 1949-1950 | Warehouse for storage of electrical equipment | Upland | | 210 | Willamette Iron & Steel Company | 1951-1980 | Ship repair contractor | Upland & Over-Water | | 211 | Woodbury & Company | 1950-1974 | Manufacture and fabrication of industrial tools and supplies, steel, and heavy hardware | Upland | | 212 | Woodbury Steel | 1966 | Manufacture and fabrication of industrial tools and supplies, steel, and heavy hardware | Upland | | 213 | Woodlawn Sprinkler Co. | 1955-1961 | Lawn sprinkler manufacturer | Upland | | 214 | Wright & Johnson | 1947-1963 | Crane storage | Upland | | 215 | Wright Schuchart Harbor Company | 1990 | Module fabrication | Upland | | 216 | WS, Inc. | 1987-1992 | Ship repair | Upland & Over-Water | | 217 | Zarcon Corporation | 1986-1987 | Industrial painting contractor also providing building exterior sandblasting services | Upland | | 218 | Zidell | 1961-1973
1978-1982 | Ship repair and vessel mooring prior to scrapping | Upland & Over-Water | # 9. Orphan PRP Summary EPA has determined that there is a substantial "orphan share" of liability in the Portland Harbor Superfund Site. EPA's definition of "orphan share" is that share of responsibility for response costs specifically attributable to identified PRPs determined by EPA to be: (1) potentially liable; (2) insolvent or defunct; and (3) unaffiliated with any other viable PRP potentially liable for response costs at the site. Based on preliminarily available information, including the Oregon Business Registry and some records of the Oregon Department of State, the following is a summary of PRPs connected to the Swan Island Upland Facility and listed in Section 8 who appear to be unaffiliated, insolvent, or defunct entities. - 1 A.F. Ehrlic - 2 Albina Engine & Machine Works - 3 Allstate Industrial/Marine Cleaning - 4 American Classic Voyages - 5 American Petrofina - 6 AMSCO Refrigeration Inc. - 7 Barton-Haynes - 8 Blasco, Inc. - 9 Boston Metals Company - 10 Bourne Air Lift Truck - 11 Butler Marion Co./Marion F. Butler - 12 C&C Sandblasting Company - 13 C.E. Mitchell Company - 14 Cavi-Tech - 15 City Metal Manufacturing Co. - 16 City Metal Stamping Works - 17 CLN, Inc. - 18 Coastal Coatings - 19 Columbia Factors - 20 Columbia I & S, Inc. - 21 Consolidated Builders, Inc. - 22 Corrosion Management, Inc. - 23 Danker Pacific - 24 Diamond K - 25 Diesel Training, Inc. - 26 Dillingham Ship Repair - 27 Dodd & Evans Co. (operating as Clark Industrial Truck Rentals) - 28 Duane Peabody Company - 29 E.V. Prentice Dryer Co. (aka E.V. Prentice Co. & Prentice Machine Works) - 30 Ehrlich's Business Service - 31 Electric Controls Manufacturing Co. - 32 Electric Controls, Inc. - 33 Electro-Mechanical Co. - 34 Ellerman Sawmill Manufacturing Co. (aka Charles Ellerman) - 35 Evergreen Chemical & Soap Company - 6 Fentron Highway Products Co. - 37 Floating Marine Ways - 38 Fraser Boiler & Diesel - 39 Fraser Boiler Service - 40 Frazer Boiler & Diesel - 41 Freighters, Inc. - 42 Gillen-Cole Co. - 43 Global Incorporated (also known as Northwest Envirocon, Inc.) - 44 Graslee - 45 Industrial Marine Inc. (may also be known as Industrial Marine Cleaners) - 46 Industrial Products, Inc. - 47 Industrial Refrigeration & Equipment Co. - 48 Industrial Truck & Equipment Co. - 49 International Marine & Industrial Applicators - 50 Ireland Industries, Inc. - 51 J.D. Sampson Contracting Company - 52 James L. Linn (aka J.L. Linn) - 53 Johnston Propeller Works - 54 Kaiser Company, Inc. - 55 Kimco - 56 L & S Marine - 57 L.W. Case - 58 Lampson Universal Rigging - 59 Lift Truck Sales & Service Co. - 60 Lockwood Industries, Inc. - 61 M.D. Hicklin - 62 Mac's Steam Cleaning - 63 Mackey Miller and Eastman - 64 Marine Electric Company - 65 Marine Ways Corp. - 66 McCoy Industries - 67 Misco Services, Inc. - 68 National Appliance Co. - 69 North American Trading Company - 70 Northwest Envirocon, Inc. (aka Global, Inc.) - 71 Northwest Field Services - 72 Northwest Ordnance Company - 73 Northwest Vacuum Truck Services | 74 | Norvac Services, Inc. | |----|------------------------------------| | 75 | Olympian Stone Company, Inc. | | 76 | Otto Castrow Company | | 77 | Pacific Abrasives | | 78 | Pacific Coast Environmental, Inc. | | 79 | Pacific Marine Service (aka Pacifi | 79 Pacific Marine Service (aka Pacific Marine Services, Pacific Marine Service Company and Pacific Marine Company) 80 Pacific Marine Ship Repair 81 Pacific Ordnance & Electronics Co. 82 Pacific Riggers 83 Pac-Mar Services (aka Pacific Marine Service(s) before 1972) 84 Paramount Advertising and Printing Co. 85 Paramount Printing Company 86 Perfect Products Co. 87 Petrotek 88 Pettibone Mercury Corporation 89 Pointer-Willamette Trailer Co., Inc. 90 Portland Shipbuilding Co. 91 Portland Wire & Iron 92 Progress Electronics Company of Oregon 93 R.E.H. Inc. 94 Riedel International, Inc. 95 S & P Enterprises, Inc. 96 Soule Steel Company 97 Thermal Services, Inc. 98 Transiter Truck Co. 99 West Coast Wire & Cable Co. 100 West State, Inc. 101 Western Boiler and Mechanical, Inc. (subsidiary of H.C. Inc. - holding company for WSI) 102 Willamette Iron & Steel Company 103 Woodlawn Sprinkler Co. 104 Wright & Johnson 105 WS, Inc. 106 Zarcon Corporation # 10. References Bridgewater Group, 2000a. Memorandum from S. Brown to C.
Koshuta/Port and C. Streisinger/Port regarding Pre-Transaction Site Reconnaissance of Portions of the Portland Shipyard Planned for Sale by the Port of Portland. June 20, 2000. Bridgewater Group, 2000b. Memorandum from S. Brown to C. Koshuta/Port and C. Streisinger/Port regarding Pre-Transaction Site Reconnaissance of Portions of the Portland Shipyard to be Retained by the Port of Portland. July 6, 2000. Bridgewater Group, 2000c. Remedial Investigation/Feasibility Study Work Plan for the Portland Shipyard, prepared for the Port of Portland. November 2, 2000. Bridgewater Group, 2001. Phase IB Work Plan Addendum, Portland Shipyard Remedial Investigation, prepared for the Port of Portland. July 13, 2001. Bridgewater Group, 2002. Phase IB and II Soil and Groundwater Sampling Results, Portland Shipyard Remedial Investigation, prepared for the Port of Portland. June 25, 2002. Bridgewater Group, 2003. Phase II Third and Fourth Quarter Groundwater and Low-Flow Sampling Results, Portland Shipyard Remedial Investigation, prepared for the Port of Portland. June 12, 2003. Bridgewater Group, 2005a. Letter from S. Brown to J. Sutter/DEQ regarding Berth 311 Associated Uplands No Further Action Determination. August 23, 2005. Bridgewater Group, 2005b. Letter from S. Brown to J. Sutter/DEQ regarding Berth 311 Associated Uplands No Further Action Determination. December 5, 2005. Bridgewater Group, 2006. Operable Unit 2 Removal Action Report, Swan Island Upland Facility, prepared for the Port of Portland. April 2006. Bureau of Yards and Docks, 1947. Memorandum from C.D. Wheelock, Deputy and Assistant Chief to Chief of the Bureau of Yards and Docks, Real Estate Division. February 18, 1947. Cascade General, Undated. Portland Ship Yard Best Management Practices, undated. City of Portland, 1948. Letter to C. Randolph regarding Consolidated Builders, Inc. March 16, 1948. City of Portland, 1996. Letter from D. Murphy regarding inspection, Swan Island, marine facilities listing, violations by building number. August 2, 1996. Friends of the Earth, 2006. "Fleet for Disposal," Friends of the Earth web site http://www.foe.co.uk/resource/evidence/fleet_for_disposal.pdf. 2006. General Services Administration, 1949. Agreement of Sale to Port of Portland. December 9, 1949. Hahn and Associates, 1989. En Environmental Review, Arco Alaska, Inc. Portland Fabrication Site, 5100 N. Channel Avenue, Portland, Oregon. December 8, 1989. Hahn and Associates, 1990. Final Site Visit: Environmental Review, Arco Alaska, Inc. Portland Fabrication Site, 5100 N. Channel Avenue, Portland, Oregon. July 24, 1990. Hahn and Associates, 1991a. Letter from R. Wexler to R. Korvola regarding soil sampling at Ballast Water Treatment Facility, Ship Repair Yard. May 31, 1991. Hahn and Associates, 1991b. Final Report, Fourth Quarter Groundwater Monitoring Sampling and Analysis, Port of Portland, Ship Repair Yard, Between Buildings #58 and #64, Portland, Oregon. December 6, 1991. Hahn and Associates, 1992a. Polychlorinated Biphenyl Inventory and Disposal Recommendations, Port of Portland, Portland Ship Yard, Building #60, Electrical Substation, Portland, Oregon. February 28, 1992. Hahn and Associates, 1992b. PCB Sampling Verification Results, Electrical Substation, Portland Ship Yard, Portland, Oregon. April 9, 1992. Hahn and Associates, 1992c. Identification, Packaging, Transportation, Treatment and Disposal of Hazardous Wastes and Solid Wastes. June 19, 1992. Hahn and Associates, 1992d. Phase II Verification Sampling and Analytical Activities, Electrical Substation, Portland Ship Yard, Port of Portland, Portland, Oregon. June 26, 1992. Hahn and Associates, 1992e. Final Report for Subsurface Investigation of Tow Former Waste Material Storage Areas. October 30, 1992. Hahn and Associates, 1995a. Draft letter from P. Ralston to R. Korvola regarding environmental inspection of Building 4, Bay 1, Portland Ship Yard. February 15, 1995. Hahn and Associates, 1995b. Draft letter from P. Ralston to R. Korvola regarding environmental inspection of Building 10, Bays 2 and 3, Portland Ship Yard. February 15, 1995. Hahn and Associates, 1995c. Letter from P. Ralston to S. Brooks regarding environmental inspection of Building 4, Bay 1, Portland Ship Yard. June 30, 1995. Hahn and Associates, 1995d. Letter from P. Ralston to S. Brooks regarding environmental inspection of former In-Mar, Inc. leasehold; Portland Ship Yard, Portland, Oregon. August 31, 1995. Hahn and Associates, 1995e. Letter from P. Ralston to S. Brooks regarding environmental inspection of former MAR COM, Inc. leasehold; Building 10, Bays 2 and 3, Portland Ship Yard, Portland, Oregon. October 12, 1995. Hahn and Associates, 1996a. Letter from P. Ralston to S. Brooks regarding environmental inspection of former Marine Vacuum Service, Inc. leasehold; Building 4, Portland Ship Yard, Portland, Oregon. January 5, 1996. Hahn and Associates, 1996b. Letter from P. Ralston to S. Brooks regarding environmental inspection of former AMSCO Refrigeration, Inc. leasehold; Building 43, Portland Ship Yard, Portland, Oregon. January 5, 1996. Hahn and Associates, 2002. A Phase I Environmental Site Assessment, Former Foss Environmental Facility, 5420 N. Lagoon Avenue, Portland, Oregon, prepared for the Port of Portland. April 19, 2002. Hart Crowser, 2000. Heating Oil UST Remediation and Generic Remedy Risk-Based Assessment, Portland Shipyard, Portland, Oregon, DEQ LUST #26-93-6019. October 3, 2000. Kaiser Company, Inc., 1945. Plan entitled "Swan Island Yard." July 1, 1945. Kaiser Company, Inc., 1946. Letter from A. Bauer to C. Mudge/War Assets Administration regarding proposal for interim lease of the Swan Island Yard. December 4, 1946. Kaiser Company, Inc., 1947a. Letter from A. Bauer to E. Barnes/War Assets Administration regarding extension of interim lease of the Swan Island Yard. May 21, 1947. Kaiser Company, Inc., 1947b. Letter from A. Bauer to C. Mudge regarding lease termination. August 1, 1947. Kaiser Company, Inc., 1947c. Letter from J. Lents to the War Assets Administration regarding the interim lease. October 1, 1947. Lane, Frederic C, 1951. Ships for Victory. Baltimore: The Johns Hopkins University Press, pp. 220, 469. 1951. National Archives and Records Administration, 1987. Guide to the National Archives of the United States, Washington, D.C.: National Archives Trust Fund, p. 678. 1987. Oregon Journal, Northwest Büsiness. 1973. Port Reaps 'Gold' from Waste Bilge Oil. September 24, 1973. Oregon Department of Environmental Quality, 1980a. Memorandum from F. Bromfeld to R. Reiter regarding abandoned site survey for Crosby & Overton. February 5, 1980. Oregon Department of Environmental Quality, 1980b. Memorandum from F. Bromfeld to Abandoned Site Survey, File HW 9.50 regarding No. 33, Crosby & Overton. April 18, 1980. Oregon Department of Environmental Quality, 1989. Letter to Blasco, File No. NWR-WQ-89-195. October 9, 1989. Oregon Department of Environmental Quality, 1990. Preliminary Assessment, PA, Port of Portland Ship Repair Yard, ORD #987172608, Swan Island, Portland, Oregon. June 25, 1990. Oregon Department of Environmental Quality, 1992. Letter from A. Pollock and L. McCulloch to R. Korvola regarding File No. 26-89-166, Ship Repair Yard. July 24, 1992. Oregon Department of Environmental Quality, 1999. Port of Portland, Swan Island Ship Repair Yard, Portland, Oregon, File Review Memorandum, from J. Anderson to Port of Portland. May 26, 1999. Oregon Department of Environmental Quality, 2005a. Letter from J. Anderson to A. Sprott/Cascade General, Inc. regarding Portland Harbor Source Evaluation. October 24, 2005. Oregon Department of Environmental Quality, 2005b. Letter from J. Sutter to A. Summers/Port of Portland regarding No Further Action Determination, Portland Shipyard – Berth 311 Uplands, ECSI #271. December 19, 2005. OSPIRG, 1971. Letter from J. Brown to E. Westerdahl/Port of Portland regarding copper slag landfill. November 23, 1971. Port of Portland, 1928. Biennial Report of the Port of Portland Commission, 1927 – 1928. 1928. Port of Portland, 1932. Biennial Report of the Port of Portland Commission, 1931 - 1932. 1932. Port of Portland, 1942. Lease to U.S. Maritime Commission, Contract MCc-2484, recorded in Multnomah County, Oregon: Book 677 page 513 (later documents identify it as Book 671). March 10, 1942. Port of Portland, 1943. Letter from the Port to M. Miller/Kaiser Company, Inc. regarding oil escape from carrier on dry dock. July 19, 1943. Port of Portland, 1945. Agreement with U.S. Maritime Commission. December 12, 1945. Port of Portland, 1952. Port of Portland, Dry Docks, Tariff No. 16 of Dry Dock Rates with Rules and Regulations. July 1, 1952. Port of Portland, 1957. "Resume of Correspondence on the Navy Dry Dock, 1946-1956." Circa 1957. Port of Portland, 1960. Letter from A.J. Heineman (Port) to Harry Dick (General Construction Company). November 1, 1960. Port of Portland, 1961a. "Demolishing of Shipways", Drawing YA 61-15. Port of Portland, 1961b. Letter from John J. Winn, Jr. (Port) to General Construction Company. October 26, 1961. Port of Portland, 1962. Letter from J. Winn to General Construction Company regarding dredged material disposal. December 11, 1962. Port of Portland, 1965. Letter from A. Heineman to Northwest Marine Iron Works regarding open burning of industrial rubbish. November 10, 1965. Port of Portland, 1971a. Letter from C. Propp to Participating Contractors, Swan Island Pollution Control Program. April 15, 1971. Port of Portland, 1971b. Letter from E. Westerdahl to J. Brown/OSPIRG regarding placement of waste material along the river bank. December 8, 1971. Port of Portland, 1974a. Operations Manual for Oil Transfer. 1974. Port of Portland, 1974b. Memorandum from C. Farmer regarding the Dry Dock 3 tower and substation cave in. August 18, 1974. Port of Portland, 1974c. Memorandum from W. Norris regarding S.R.Y. Substation No. 6 (D.D. #3 Substation). September 24, 1974. Port of Portland,
1975a. Letter to L. Winsor/Crosby & Overton regarding temporary land use license. March 28, 1975. Port of Portland, 1975b. Letter from C. Propp to K. Fildes/Dillingham Ship Repair regarding Swan Island Ship Repair Yard sandblast meeting. July 24, 1975. Port of Portland, 1978. Letter from M. Abbott to T. Bispham/DEQ regarding Swan Island ship repair yard sandblasting operations. June 2, 1978. Port of Portland, 1979. Portland Ship Repair Yard. Post-1979. Port of Portland, 1982a. Ship Repair Yard Use Agreement, Portland Ship Repair Yard, FMC Marine and Rail Equipment. August 6, 1982. Port of Portland, 1982b. Approval of Ship Repair Yard Use Agreement – Marine Ways Corporation and FMC Corporation. September 8, 1982. Port of Portland, 1982c. Operations Manual for Oil Transfer. November 15, 1982. Port of Portland, 1985. Letter from J. Sabin to W. Marcinowsky/GSA regarding PCB transformers at Swan Island Ship Repair Yard. October 11, 1985. Port of Portland, 1988a. Shipyard Environmental Control – Contractor Compliance. April 13, 1988. Port of Portland, 1988b. Memorandum from F. Hunt to G. Alvis and others regarding rules/guidelines, environmental concerns and compliance. October 3, 1988. Port of Portland, 1988c. Note from R. Montagne to file regarding complaints about Harbor Oil shipping oil containing solvents to the shippard and Northwest Marine & Iron sandblasting at Berth 313. October 19, 1988. Port of Portland, 1990a. PSRY Instruction 3300.1 Memo "General Procedure for Ballast Water Treatment Plant Services. March 26, 1990. Port of Portland, 1990b. PSRY Instruction 3310.1 Memo "BWTP, Request for Services Generated at PSY". March 26, 1990. Port of Portland, 1900c. PSRY Instruction 3311.1 Memo General Procedure for Ballast Water Treatment Plant Services. March 26, 1990. Port of Portland, 1990d. PSRY Instruction 3302.1 Memo "BWTP Processing and Operations, Procedure for". May 10, 1990. Port of Portland, 1990e. PSRY Instruction 3303.1 Memo "Sampling Oil and Water at the BWTP, Procedure for". May 10, 1990. Port of Portland, 1990f. PSRY Instruction 3311.2 Memo "Request for Ballast Water Treatment Plant Service (BWTP) for Marine Generated Slops from a Source Outside the Ship Repair Yard". May 10, 1990. Port of Portland, 1990g. PSRY Instruction 3304.1 Memo "BWTP Operations, Qualifications for", August 7, 1990. Port of Portland, 1991a. Letter from E. Erzen to USNS Port of Portland Ballast Water Treatment Plant. January 2, 1991. Port of Portland, 1991b. Letter from E. Erzen to users of the Ballast Water Treatment Plant. July 31, 1991. Port of Portland, 1992. Letter from E. Erzen to K. Harding/Tidewater Terminal regarding procedures for receipt of marine wastewater generated outside the ship repair yard. July 14, 1992. Port of Portland, 1993. Companies Holding Current Right of Entry Permits for the Port's Ballast Water Treatment Plant. January 8, 1993. Port of Portland, 1995. Letter from C. Streisinger to T. Steen regarding clean-up and disposal of waste materials. January 5, 1995. Port of Portland, 1999. Letter from S. Brown to J. Anderson/DEQ regarding Port of Portland Comments on DEQ's Draft File Review Memorandum for the Portland Shipyard. May 10, 1999. Port of Portland, 2004. Letter from A. Summers to J. Anderson/DEQ regarding Berth 311 Uplands – No Further Action Determination Request. February 17, 2004. Ralph Parsons Company, 1947. "Appraisal Swan Island, Portland, Oregon, Volume!, Valuation Report," pp. 2-3, 5-6, 15. March 7, 1947. Shaver Transportation Company, 1949. Deck/Pilot House Logs regarding Oneonta and Occident. January 1947 – June 30, 1949, March 7, 1952 – May 6, 1957. Sutter, J., 2006. Personal Communication with J. Sutter, Oregon DEQ. December 15, 2006. U.S. Army Corps of Engineers, 1946. Permit to U.S. Navy. June 20, 1946. - U.S. Environmental Protection Agency, 1976. Development Document for Effluent Limitations Guidelines and Standards of Performance for the Shipbuilding and Repair Industry: Graving Docks and Floating Drydocks [Preliminary Draft]. 1976. - U.S. Environmental Protection Agency, 1983a. Inspection Report, Crosby and Overton, Inc., 5420 N. Lagoon, Portland, Oregon. April 21, 1983. - U.S. Environmental Protection Agency, 1983b. Letter to Crosby and Overton. May 25, 1983. - U.S. Environmental Protection Agency, 1997. Profile of the Shipbuilding and Repair Industry. 1997. - U.S. Environmental Protection Agency, 2000. A Guide for Ship Scrappers: Tips for Regulatory Compliance, Office of Enforcement and Compliance, Washington, D.C.: EPA, page 3-3. 2000. - U.S. Maritime Commission, 1944. Letter from A.J. Williams, Secretary to Port of Portland. August 8, 1944. - U.S. Maritime Commission, 1945a. "Yard Development Costs Swan Island Shipyards, Utilities and Miscellaneous Facilities Detail." Circa 1945. - U.S. Maritime Commission, 1945b. Agreement with Kaiser Company, Inc. (Addendum No. 1, Contract No. MCc-29039). October 2, 1945. - U.S. Maritime Commission, 1946a. Agreement with Kaiser Company, Inc. January 1, 1946. - U.S. Maritime Commission, 1946b. Counterpart II Lay-up Contract No. MCc-41502. June 26, 1946. - U.S. Navy, 1945a. Memorandum from Officer in Charge of Construction to Superintending Civil Engineer, Area VIII. May 15, 1945. - U.S. Navy, 1945b. Memorandum from Supervisor of Shipbuilding, Portland to L.G. Bock. Circa 1945. - U.S. Navy, 1945c. Memorandum from Officer in Charge, Navy Commissioning Detail, Portland to Commander Tongue Point Group Reserve Fleet, Pacific, Astoria, Oregon. October 31, 1945. - U.S. Navy, 1946a. Memorandum from Commander, Temp Berthing Area 19th Fleet to Commander Portland Sub-Group 19th Fleet. May 10, 1946. - U.S. Navy, 1946b. Memorandum from H.L. Grosskopf, Portland Sub-Group 19th Fleet, to Commandant 13th Naval District. May 28, 1946. - U.S. Navy, 1946c. Memorandum from Commander, Berthing Area 19th Fleet to Commander, Portland Sub-Group 19th Fleet. June 12, 1946. - U.S. Navy, 1946d. Teletype from Bureau of Supplies and Accounts to INSMAT Chicago. June 18, 1946. - U.S. Navy, 1946e. Teletype from Commander, Columbia River Group Reserve Fleet, to NSD CODE CGO Seattle. June 22, 1946. U.S. Navy, 1946f. Specifications – Installation of Gray Marine Diesel and Hull Repairs, W. Gundlach. August 27, 1946. U.S. Navy, 1946g. Memorandum from L. Whitgrove to Bureau of Ships (Code 130) regarding Wartime History. September 30, 1946. U.S. Navy, 1946h. Memorandum from Commanding Officer to Commandant, 13th Naval District. November 29, 1946. U.S. Navy, 1946i. Letter from J.L. Rodgers, Naval Berthing Area Activity to Kaiser Company, Inc. December 3, 1946. War Assets Administration, 1946a. Planning Report for Swan Island Shipyard, Portland, Oregon. Circa December 1946. War Assets Administration, 1946b. Memorandum from H.W. Emmons, Chief, Legal Division to John A. Loomis, Director of Legal Division, Office of Real Property, WAA. December 9, 1946. War Assets Administration, 1946c. "The Swan Island Shipyard, Portland, Oregon, For Sale or Lease." Circa 1946. War Assets Administration, 1947a. Letter to Henry J. Corbett, President, Port of Portland. January 16, 1947. War Assets Administration, 1947b. Letter from E. Barnes to Kaiser Company, Inc. regarding interim lease extension. May 23, 1947. War Assets Administration, 1947c. "Re-Inspection Fire Protection and Security Report." September 29, 1947. War Assets Administration, 1947d. Lease between the War Assets Administration and Consolidated Builders, Inc. October 1, 1947. War Assets Administration, 1947e. Consolidated Builders, Inc., Equipment Rental List, WAA Owned Equipment. November 26, 1947. War Assets Administration, 1948a. Memorandum from M.L. Gorman, to WAA Administrator. January 19, 1948. War Assets Administration, 1948b. Agreement WAA-32-RPD-406A between War Assets Administration and Portland General Electric for Purchase and Sale of Electrical Equipment. April 14, 1948. War Assets Administration, 1948c. Memorandum to M.L. Godman, Deputy Administrator, Office of Real Property Disposal, War Assets Administration. May 24, 1948. War Assets Administration, 1948d. Memorandum to Wm. B. Adams, Chief, Property Management Division. June 7, 1948. War Assets Administration, 1948e. Letter from M.L. Godman, Deputy Administrator, Office of Real Property Disposal, WAA, to Thomas Hargrave, Executive Chairman, Munitions Board. July 16, 1948. War Assets Administration, 1948f. C.M. Randolph, "Re-Inspection Fire Protection and Security Report, Swan Island Shipyard." September 13, 1948. War Assets Administration, 1948g. "Re-Inspection Fire Protection and Security Report." September 16, 1948. War Assets Administration, 1949a. "Re-Inspection Protection and Maintenance Report." January 21, 1949. War Assets Administration, 1949b. Agreement between United States of American and Port of Portland and Oregon-Washington Railroad & Navigation Company, Union Pacific Railroad Company. March 17, 1949. War Assets Administration, 1949c. "Re-Inspection Protection and Maintenance Report." October 31, 1949. War Assets Administration, Undated. "Schedule of Instruments to be Assigned to Buyer of Swan Island". Undated. Winn, J., 1963. Memorandum from J. Winn to file regarding meeting with ship repair contractors. July 16, 1963. Woodbury & Company, 1951. Letter from John Winn to Port of Portland. July 23, 1951. 1920 Port purchases Swan Island from Swan Island Real Estate Company (1922) Port begins West Swan Island Project (1923) Port begins development of original Portland airport and causeway from island to mainland (1926) 1930 Original Portland airport starts operation (1931) 1940 Original Portland airport ceases operation (1941) U.S. Maritime Commission contracts with Kaiser Company, Inc. to build and operate shipyard facilities (1942) Port leases Swan Island to U.S. Maritime Commission (1942) Shipyard construction begins (1942) Kaiser issued permit to construct temporary pontoon and trestle viaduct (1942) Kaiser issued permit to dredge for 14,000-ton dry dock
(1942) First ship launched by Kaiser (1942) Building 80 constructed (1944) Last ship launched by Kaiser (1945) Navy Dry Dock installed (1945) Port extends lease to U.S. Maritime Commission for 7 years (1945) War Assets Administration declares Swan Island as surplus and advertises the property assets for sale (1947) Letter of intent provides for sale of all assets to the Port (1949) General Services Administration transfers property to the Port (1949) 1950 Port begins operation of the Swan Island Ship Repair Yard (1950) Dry Dock 2 installed; shipway removal and abandonment started (1950) Building 50 and 54 constructed (1951) Building 60 and 61 constructed (1952) Building 58 constructed (1957) 1960 Port reverses its leasehold-only policy and allows new tenants to purchase (1962) Remaining shipways abandoned and Dry Dock 3 installed (1962) Building 9 constructed (1965) Building 63 carpenter shop constructed (1967) Berths 306, 307 and 308 constructed (1967) 1970 Building 63 machine shop constructed (1970) Air barrier installed around dry docks (1972) Original ballast water treatment plant built (1973) Employee parking lot constructed (1977) Major site development and modifications, including construction of Dry Dock 4, Berths 312 through 315, Building 7 Building 6 near Berth 305 constructed (late 1970s) Central Utility Building, and new ballast water treatment plant (1979) Building 71 constructed (1979) 1980 Building 70 constructed (1980) Building 73 constructed (1980/1981) Building 72 constructed (1981) Building 61 constructed (1982) Building 81 constructed (1986) ARCO module construction in North Channel Fabrication Area (1986 to 1990) Dry Dock 2 decommissioned and sold (1990) Building 62 constructed (~1993) Dry dock stormwater treatment plant constructed (1997) Cascade General takes over shipyard operations (1996) Cascade General purchased shipyard (2000) Dry Dock 4 sold (2001) Dry Dock 2 returned for deconstruction (2005) Historical Timeline Supplemental PA Swan Island Upland Facility DRAFT Portland, Oregon Figure Project Number 1115-03 Ash Creek Associates, Inc. 3 and and George mical Consultant December 2006 Source: Ackroyd Photography Photo 23344-8 Kaiser Shipyard (Looking SW) - 1943 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 1115-03 Laure December 2006 Source: Ackroyd Photography Photo 23344-4 #### Kaiser Shipyard (Looking NW) - 1943 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number Figure December 2006 1115-03 Source: Ackroyd Photography Photo 2420-19 #### Former Shipways and Dry Dock 1 - 1950 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 1115-03 Figure December 2006 17 Source: Ackroyd Photography Photo 3882-1 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 1115-03 Figure December 2006 Source: Ackroyd Photography Photo 13322-5 1-- V #### Portland Shipyard - Circa 1965 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 1115-03 Figure December 2006 Source: Ackroyd Photography Photo 11515-5 #### Dry Docks 1, 2, and 3 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 1115-03 Espac December 2006 December 2006 Source: Port of Portland, Unmarked Photo of BWTP New BWTP Under Construction - Circa 1979 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 1115-03 Figure 32 Source: Port of Portland, Unmarked Photo of BWTP with Ponds #### New BWTP Circa 1979 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Figure 33 Project Number 1115-03 December 2006 Source: Ackroyd Photography Photo 19074-9 ## Operable Unit 2 - 1974 Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 105-03 Tigure December 2006 Source: Port of Portland, Photo "Module Fab Site 6-30-1986" Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 1115-03 December 2006 Tigure 38 Source: Port of Portland, Photo SI 1988 0002 00 0001 ### 1988 Aerial Photograph Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Ash Creek Associates Inc. Project Number 1113-03 Tigure 7.0 Source: Port of Portland, Photo SI 1997 0001 00 0002 ## 1997 Aerial Photograph Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Ash Creek Associates, Inc. Project Number 1115-03 Figure December 2006 Source: Port of Portland, Photo SI 2000 0001 00 0005 #### 2000 Aerial Photograph Supplemental PA Swan Island Upland Facility Portland, Oregon DRAFT Project Number 1115-03 Figure December 2006 ## Appendix A **Airport Tenants and Contractors** ASH CREEK - NEWFIELDS #### **DRAFT** # APPENDIX A AIRPORT TENANTS AND CONTRACTORS SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Start | End | Company | Area of Operation | Type of Operation | |-------|------|--|--|--| | 1927 | | U.S. Naval Air Reserve | Hangars | Hangars for Naval land planes and
seaplanes | | 1928 | 1929 | McKenzie-Morrow Aviation
Company | Hangar & Office Space | Commercial Aviation | | 1930 | 1940 | Northwest Airlines | Hangar | Commercial Aviation | | 1930 | | Portland Airways, Inc. | Unknown | Unknown | | 1933 | 1938 | Richfield Oil Corporation | Oil Pump House & Fuel Pit | Aviation Fueling | | 1936 | | Portland Air Service, Inc. | Hangar 2 | Airplane storage | | 1938 | 1942 | Tide Water Associated Oil
Company | Oil Pump House & Fuel Pit | Aviation Fueling | | 1938 | 1943 | Henry Corbett, USA | Office Space | Unknown | | 1938 | | Dave Lewis Aircraft Company | Uпклоwn | Commercial Aviation | | | 1940 | Shell Oil Company | Oil Tanks in Equipment Yard | Aviation Fueling | | | 1940 | Standard Oil | Oil Tanks in Equipment Yard &
South of Hangars | Aviation Fueling | | | 1940 | Union Oil Company | Oil Tanks in Equipment Yard | Aviation Fueling | | 1940 | | Commercial Aircraft Company, Inc. | Hangar B | Commercial Aviation | | 1940 | | State of Oregon Military Department | Hangar | National Guard Air Squadron | | 1940 | | U.S. Army Air Corps | Barracks, Admin., Service &
Operations Facilities | Military | | 1940 | 1950 | Civil Aeronautics Administration | Unknown | Civilian Pilot Training Services | | 1940 | | Scott Aircraft Company | Hangar B | Commercial Aviation | | 1940 | 1942 | U.S. Department of Commerce | Administration Building | Government | | | 1942 | Art Whitaker | Unknown | Unknown | | | 1942 | Associated Oil (a/k/a Tide
Water Associated Oil
Company) | Oil Tanks in Equipment Yard | Aviation Fueling & Service Station | | | 1942 | Betty's Manufacturing
Company | Uпknown | Unknown | | | 1942 | Commercial Aircraft, Inc. | Unknown | Commercial Aviation | | | 1942 | Jerry Wildman | Unknown | Unknown | | | 1942 | Lee Scott | Unknown | Unknown | | | 1942 | Mrs. Bessie Halladay | Unknown | Unknown | | | 1942 | Multnomah Flying Club | Unknown | Unknown | | | 1942 | Portland Flying Service | Unknown | Unknown | | | 1942 | Robert Erickson | Unknown | Unknown | | | 1942 | S & M Flying Service | Unknown | Unknown | | | 1942 | Tilse Flying Service | Unknown | Unknown | | | | | · · · · · · · · · · · · · · · · · · · | | #### SUTTER Jennifer From: Anderson, Nicole [Nicole.Anderson@portofportland.com] Sent: Friday, May 19, 2006 12:58 PM To: SUTTER Jennifer; Brown, Stu Cc: Anderson, Nicole Subject: RE: Shipyard investigation Hi Jennifer, thanks for the information. Our records reflect EJ Bartells was in Building 10 (east side of Bldg 4) and Building 72 (near the BWTP) from about 1951 through at least 1992. Their occupancy and operations will be addressed in the supplemental PA that we're working on right now. Also, as an FYI for you because I'm sure you're still getting your copies of the Port's letters, the Port did send the VCP notice letter to EJ Bartells as well. It doesn't sound like this gentleman is affiliated with them, but we've included them as well so they may have the opportunity to comment on the VCP. Thanks! Nicole From: SUTTER Jennifer [mailto:SUTTER.Jennifer@deq.state.or.us] **Sent:** Friday, May 19, 2006 9:29 AM **To:** Anderson, Nicole; Brown, Stu Cc: SUTTER Jennifer Subject: Shipyard investigation #### Nicole and Stu Yesterday I received a call from one of the recipients of the Port letter regarding the agreement. I think he mainly called to let me know he had been working on Swan Island for several decades and thus was familiar with a lot of the history including contaminant sources. He mentioned one building in particular that seemed of particular concern and I cannot find any documentation of it in the previous investigations conducted at the site. Apparently the building is still present (east side of Port building?) but not currently in use and formerly housed a company known as EJ Bartell, which produced asbestos blankets and other asbestos products. I'm not sure if it is on the shipyard property or not, but wondered if you knew anything about this and if it is something that warrants further investigation. I'll check in with our Site Assessment folks as well. Thanks! Jennifer ### Appendix B **Summary of Historical Building Uses** ASH CREEK - NEWFIELDS | Operable Unit | Building | 1942 – 1949 | 1949 – 1975 | 1976 – 1996 | 1996 – Present | |---------------|----------|---|--|---|---| | 001 | 4 ' | Constructed in 1942 | Grain storage, marine repair, shipbuilding and | Marine coatings company (1991-1993) | | | - | | Assembly building (-1945) | general metal labricating and machining | Metal fabrication (1973-1976) | | | 1 | | Soap & performs manufacturing (1947-1950) | Electric
company (1958) | Ship repair company (1990-1994) | | | 1 | | | Log brokerage & exporters (1950-1963) | | I | | | | | Marine equipment company (1956) | | İ | | | | | Marine hydraulic company (1967-1974) | | } | | I | | | Marine supplier (1959-1962) | | 1 | | I | | | Metal fabrication (1973-1976) | | į. | | I | | | Refrigeration manufacturer (1950-1958) | | 1 | | - 1 | | | Resaw lumber & salvage materials(1952) | ľ | i | | i | | | | ł | | | I | | | Ship repair company (1986-1987) | 1 | i | | | | | Shipping company (1975) | 1 | 1 | | I | | | Sione company (1964) | ì | | | L | | | Towboat company (1962-1965) | | | | [| Annex | | | & (1994-1996) | Marine architect (1994-present) | | 1 | | 1 | | Asbestos abatement contractor (1994-1995) | Ship repair company (1994-1996) | | 1 | | · | 1 | Boller & mechanical company (1992-1993) | Thermal mechanical insulation (1994-1999) | | | | 1 | | College art association (1994) | Wire & iron company (2000-present) | | J | | l | 1 | Environmental consulting (1991-1993) | 1 | | 1 | | i | | Industrial cleaning company (1987) & (1991-1995) | | | 1 | • | | • | Marine architect (1994-present) | | | i | | | | Marine consultant (1991-1993) | | | ! | | | | Marine surveyor (1981-1991) | | | I | | | i | Non-destructive testing (1991-1993) | | | | | 1 | | | | | I | | · ' | | Ship repair companies (1985-1989) & (1991-1992) | | | | | | | Thermal mechanical insulation (1994-1999) | <u> </u> | | I | Bay 1 | Surptus property dealers (1948-1957) | Grain storage (1954-1957) | Industrial fabrication (1987-1993) | Wire & iron fabrication (1998-present) | | | | | Marine repair & supply (1965-1973) | Metal fabrication (1995) | | | | | | Surplus property dealers (1948-1957) | Refrigeration contractors (1980-1986) | | | ĺ | | | | Ship repair (1985-1993) | | | - 1 | | | | Steel parts storage & assembly (1995) | | | ļ | | | | | | | | Bay 2 | Military (1949-1950) | Grain storage (1954-1957) | Industrial fabrication (1987-1995) | Ship repair (1997-present) | | ŀ | | Surplus property dealers (1948-1957) | Metal tabrication (1958-1971) & (1974) | Module (abrication (1984-1988) | Wire & iron company (2000-present) - steel | | ł | | | Miltary (1949-1950) | Ship repair (1974-1994) | labrication | | ł | | | Office trailer parking (1972-1973) | Steel (abrication (1974-1982) | | | 1 | | | Ship repair (1974-1994) | Storage (1995) | | | l | | | Surplus property dealers (1948-1957) | Trailer company (1972-1973) | 1 | | r | Bay 3 | Surplus property dealers (1948-1957) | Grain storage (1958-1963) | Engine manufacturing & repair (1986-1998) | Turbine engine manufacturing & repair (1986-1998) | | i | | 1 | Metal sign manufecturer (1971-1978) | Metal sign manufacturer (1971-1979) | | | l | | | Ship repair (1979-1991) | Module fabrication (1984-1988) | | | l | | | Steel fabrication & supply (1966) | Ship repair (1979-1991) | | | l | | | Surplus property dealers (1948-1957) | Turbine engine manufacturing & repair (1986-1998) | | | ŀ | Bay 4 | Surplus property dealers (1948-1957) | Grain storage (1954-1963) | Industrial fabrication (1995) | Wire & iron company (2000-present) - steel | | ļ | ou, - | Carlona higherth respets (1940-1931) | Metal sign manufacturer (1971-1979) | Metal sign manufacturer (1971-1979) | fabrication | | ĺ | | | | | auto-piper | | l | | | Ship repair (1969) | Module fabrication (1984-1988) | | | ļ | | | Steel (abrication & supply (1966) | Ship repair (1979-1989) | | | Į. | | | Surplus property dealers (1948-1957) | | | | j | Bay 5 | Surplus property dealers (1948-1957) | Grain storage (1954-1963) | Industrial fabrication (1985) | | | I | | | Metal sign manufacturer (1970-1979) | Metal sign manufacturer (1970-1979) | | | 1 | | | Steel tabrication & supply (1950-1974) | Module tabrication (1984-1988) | | | j | | 1 | Surplus property dealers (1948-1957) | Ship repair (1979-1983) & (1985-1988) | | | t | Bay 6 | Surplus property dealers (1948-1957) | Casting plant for aggregate concrete (1984-1965) | Module fabrication (1984-1988) | j | | | • | | Grain storage (1954-1963) | Ship repair (1978-1982) & (1986-1987) & | | | i | | 1 | Metal sign manufacturer (1971) | (1990-1991) | 1 | | ŀ | | 1 | Resaw lumber & salvage materials(1952-1953) | Tanker out itting (1974-1988) | | | | | | Ship repair (1965-1971) | -miner externit frace-const | | | Į. | | | | 1 | | | | | ı | Surplus property dealers (1948-1957) Tanker outlitting (1974-1986) | | | | | | | | | | APPENDIX B SUMMARY OF HISTORICAL BUILDING USES SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 1996 | 1996 - Present | |-----------------|---|--|---|---|---------------------------------------| | OU1 (continued) | Bay 7 | Surplus property dealers (1948-1957) | Grain storage (1954-1963) | Marine electronics (1951-1985) | 1030 - Pleaseill | | Oor (continues) | l cay, | 20thes higherth demails (1949-1921) | Marine electronics (1961-1985) | Ship repair (1974-1979) & (1983) & (1986) | | | | | | | | ļ | | | | | Marine painting (1952) | Steel fabrication (1982) | | | | | | Marine shipping (1975) | | | | | | | Metal fabrication (1958) | 1 | | | | | | Ship repair (1965-1971) & (1974-1979) | | | | | | | Surplus property dealers (1948-1957) | | | | Į. | Bay 6 | Federal Works Administration (1948) | Diesel distribution company (1964-1972) | Metal sign manufacturer (1970-1980) | | | | ľ | Surplus property dealers (1948-1957) | Fabrication of wire products (1971) | Ship repair (1971-1988) | | | | | | Grain storage (1954-1963) | | 1 | | | | | Metal sign manufacturer (1970-1990) | | | | | | | Ship repair (1971-1982) | } | | | ! | | | Steefine products (1952) | | | | ŀ | | | Surplus property dealers (1948-1957) | İ | 1 | | i | | | Truck manufacturer (1965-1970) | | | | ŀ | į | | Wire & Iron company (1971) | | ļ | | ì | 00 | C | | 015 | | | 1 | Bay 9 | Consumer materials (1949-1950) | Consumer materials (1946-1950) | Ship repair (1986-1995) | | | | | Heavy equipment manufacturing (1948-1951) | Grain storage (1954-1963) | | | | 1 | | Surplus property dealers (1948-1957) | Heavy equipment manufacturing (1948-1951) | | | | | | | Machining (1966) | | ł | | 1 | | | Plywood manufacturing (1960-1970) | | 1 | | | 1 | | Ship repair (1964) & (1966-1995) | | | | 1 | | i | Surplus property dealers (1946-1957) | | | | 1 | Bay 10 | Steel supply (1947-1951) | Grain storage (1954-1963) | Metal fabrication (1969-1977) | | | | · · | Surplus property dealers (1948-1957) | Machining (1966) | Ship repair (1978-1988) | · | | 1 | | 1 ,, | Metal fabrication (1969-1977) | 1 , , , , , , , , , , , , , , , , , , , | | | 1 | 1 | | Metal sign manufacturer (1970-1978) | | | | | | - | Plywood manufacturing (1959-1970) | | | | | 1 | | Ship repair (1952-1963) | | | | 1 | | | Steel supply (1947-1951) | | | | 1 | • | | | | | | 1 | | | Steeline products (1952) | | | | 1 | 1 | | Surplus property dealers (1948-1957) | | i | | | <u></u> | | Transponation (1963-1974) | | | | 1 | Bay 11 | Steel supply (1647-1951) | Grain storage (1954-1963) | Metal fabrication (1984-1977) | | | 1 | | Surplus property dealers (1948-1957) | Manufacturing (1969) | Ship repair (1978-1988) | | | 1 | 1 | • | Metal (abrication (1964-1977) | | | | 1 | | į | Ship repair (1963) | | | | } | | į | Steel supply (1947-1951) | | | | l l | 1 | i | Surplus property dealers (1948-1957) | | | | 1 | | | Trailer parking (1893-1895) | | | | 1 | Original Building 6 (Located adjacent & west of | Compressor house (~1945) | Grain company (1959-1960) | | | | | Bullding 4) | Marine repair (1949-1958) | Maine supplier (1951-1960) | and the second of the second | | | 1 | | Sandblasting & painting (1947-1950) | Marine electric company (1955-1957) | | | | | | Ship dismanting (1947-1949) | Marine repair (1955-1958) | | | | |
1 | , , , , , , , , , , , , , , , , , , , | Sandblasting & painting (1947-1950) | } | | | ŀ | | | Technical institute (1953) | | | | | 1 | | Demolished in 1964 | | | | 1 | New Building 6 (Located near Berth 305) | | | Constructed in the late 1970s | Floating home building (1984-present) | | 1 | 1 Tem County o (Localed Hear Delth 303) | | | Floating home building (1984-present) | Lower Assert Control & Laborhisaturi | | l | | • | | Pleasing nome outcome (1984-present) | | | 1 | 1 | The second secon | | | | | 1 | | CONTRACTOR OF THE O | | | | | I | 7 | Field office (~1945) | Air patrol (1949-1952) | | | | ì | i | Militaryrlecteral government (1949-1952) | Farmer's association (1959-1962) | | | | 1 | 1 | Ship dismanting company (1947-1949) | Federal government (1954-1955) | | | | 1 | [| Surplus pipe storage (1948) | Marine architect (1962-1963) | | | | i | i . | | Sales company (1950-1951) | | | | 1 | 1 | 1 | Demotished prior to 1968 | | | | 1 | 8 | Acetylene building (-1945) | Millary (1949-1950) | Demofshed in 1985 | | | 1 | 1 | Millary (1949-1950) | Port records repository (1969) | | | | 1 | 1 | Ship dismanting (1947-1949) | I | l | | | | · | · · · · · · · · · · · · · · · · · · · | | · | | 12/15/2006 | Operable Unit | Building | 1942 - 1949 | 1949 – 1975 | 1976 - 1996 | 1995 - Present | |-----------------|--|--|---|---|--| | OU1 (continued) | New Building 9 | | Current Building 9 constructed - 1965 to be a truck | Industrial cleaning (1974-1980) | Ship repair (1960-present) | | | (called Building 64 until late 1980s when it | | repair facility and machine shop | Ship repair (1980-present) | 1 | | 1 | was renamed Building 9) | the section | Industrial cleaning (1974-1980) | | 1 | | | 1 | | Shtp repair (1866-1974) | | | | i | 10 | Constructed in 1942 and expanded in 1945 | Asbestos company (1963-1970) | Ashestos companies (1991 & 1994-1995) | Boter repair company (1988-1996) | | | | Pipe shop and welding (~1945) | Boller repair company (1961-1953) | Boller repair company (1985-1986) & (1988-1996) | Environmental consulting (1994-1995) | | | i | Electrical shop (1949) | Engineering services (1962) | Controls & instrument panels (1985) | Hydroblasting (1992-1996) | | | | Grain bin fabrication (1949-1953) | General contractors (1974-1983) | Environmental consulting (1994-1996) | Insulation manufacturing (1994-present) | | 1 | | Military (1949-1950) | Grain bin (abrication (1949-1953) | Floor Installation & repair (1982-1995) | Insulator business (1991-1995) | | | | Ship diamenting (1947-1949) | industrial supply manufacturing (1957-1959) | General contractors (1974-1983) | Machine work (1990-present) | | 1 | | 1 | insutation storage (1950-1977) | Hydroblasting (1992-1996) | Marine consultant (1985-present) | | | | ļ. | Lift truck rentals (1950-1963) | Industrial cleaning (1985-1992) | Marine surveyor (1991-present) | | 1 | ł | 1 | Log brokerage & exporters (1960-1963) | Industrial painting & sandblasting (1986) | Non-destructive testing (1990-present) | | 1 | 1 | | Marine electronics (1951-1963) | Insulation manufacturing (1994-present) | Ship repair (1994-present) | | | 1 | | Marine shipping (1968-1975) | Insulation storage (1950-1977) | Thermal mechanical insulation (1999-present) | | | I . | | Marine supply (1955-1973) | Insulator business (1991-1995) | Turbine engine repair & mfg (1995-1998) | | 1 | | | MEtary (1949-1950) & (1981-1963) | Machine work (1990-present) | Vessel inspection (1984-present) | | i | i . | | Office space (1952-1963) | Marine consultant (1985-present) | Transmit and Artist Art | | ! | | | Ordnance & electronics companies (1961-1965) | Marine painting contractor (1987-1990) | İ | | 1 | | | Printing (1950-1951) | Marine surveyor (1991-present) | * | | | i | 1 | Retrigeration manufacturer (1950-1958) | Marine valve supplier (1866) | | | ľ | | | Repair & storage of diseal squipment (1966) | Military support services (1991-1995) | | | | | | Rigging company (1955-1957) | Module (abrication (1984-1988) | | | i | į. | | Sash & door manufacturing (1950-1952) | Non-destructive testing (1990-present) | | | l | 1 | ļ | Ship chandlery (1951-1978) | Offices (1984-1985) & (1987-1995) | 1 | | | į | 1 | Ship repair companies (1950-1991) | Rubber company (1990) | i | | | | | Ship supply storage (1850) | Ship chandlery (1951-1978) | İ | | 1 | 1 . | 1 | Shop space (1951-1957) | Ship repair (1950-1991) & (1994-present) | 1 | | 1 . | 1 | | Steam cleaning (1963) | Ship repair testing & Inspection (1992-1995) | | | 1 | į | | Wire & cable company (1955-1957) | Shipyard training (1995) | | | 1 | ! | 1 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Turbine engine repair & mtg (1986-1998) | · · | | 1 | | | | Vessel inspection (1984-present) | İ | | ľ | 12 | Carpenter shop (-1945) | Cabinet & bar manufacturing (1947-1949) | | <u> </u> | | ł | | Cabinet & bar manufacturing (1947-1949) | Diesel training school (1949-1951) | | | | | i | Diesel training school (1949-1951) | Electrical controls manufacturer (1952) | | | | | 1 | 1 ' ' | Furniture exporters (1951-1952) | 1 | | | | i | | Ordnance & electronics company (1961) | | | | 1 | i | 1 | Refrigeration manufacturer (1950-1958) | Ť | 1 | | | l . | • | Tractor training company (1950-1951) | <u>}</u> | 1 | | | 1 | | Demolished in 1962 | | į. | | | 208 | Substation (-1945) | Deactivated by 1965 & removed by 1972 | | | | | 29 | Substation (-1945) | 1 | | | | | 30 | Way end buildings (-1945) | Book sales (1949-1950) | | | | | | Book sales (1949-1950) | Electrical equipment storage (1949) | | | | | | Electrical equipment storage (1949) | Electrical repair contractor (1952) | | | | | | Fire extinguisher recharging (1947-1950) | Fire extinguisher recharging (1947-1950) | and the second second | 1 | | 1 . | | Novetty manufacturer (1947-1951) | Glass company (1951-1952) | | | | | l . | Printing (1947-1950) | Novelty manufacturer (1947-1951) | | | | | | Saw teeth manufacturing (1948-1950) | Printing (1947-1950) | | | | | | Ship dismantling (1947-1949) | Saw teeth manufacturing (1948-1950) | | | | | ľ | Soap & perfume manufacturing (1947-1950) | Ship diamanting (1947-1949) | | | | 1 | | Surplus pipe storage (1948) | Soap & periume manufacturing (1947-1950) | | | | 1 | | Warehouse (1948-1950) | Warehouse (1948-1950) | | | | 1 | 1 | 1 ' ' | Way End Buildings demoished by 1961 | | | | 1 | 31A | Utility building (-1945) | Thermostat manufacturing (1948-1952). | (| i | | | 1 | Thermostat manufacturing (1948-1952) | Demolished by 1958 | | | | 1 | 318 | Utility building (~1845) | Soap & perturne manufacturing (1947-1950) | | | | 1 | 1 | Soap & perlume manufacturing (1947-1950) | Demolished by 1966 | | | | | | | | | Construction of advice a first control of the contr | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 – 1996 | 1996 - Present | |-----------------|--|---|--
--|---| | | | | | | | | OU1 (continued) | 35 | Boler House (1942) | Boiler storage (1951-1966) Demotished by 1967 | | | | | | Ship dismantling (1947-1949) | | the state of s | | | | 38 | Equipment maintenance (~1945) | Ship repair (1947-1954) | | | | | | Crane manufacturing (1947-1948) | Demolished by 1960 | | | | 1 | | Ship repair (1947-1954) | | | <u> </u> | | | 43 | Constructed in 1942 | Ship repair (1960-1982) & (1984-1985) & | Industrial cleaning (1983) | Non-destructive testing (1998) | | | | Pipe assembly and fitting building (-1945) | 1987-1995) | Reinigeration/heating business (1987-1995) | | | | | General storage for ship dismantling (1947 -1949) | Printers (1950-1954) | Transportation (1987-1992) | | | | 50 | | Constructed in 1951 as a contractor's building with | Mitary (1963-1982) | Propeller repair & storage (1983-present) | | 1 | |] | a welding shop, machine shop, storage bays & | Propeter repair & storage (1983-present) | | | 1 | | | locker room | | | | | | | Marine architects (1963-1973) | | | | 1 | | | MRary (1963-1982) | | | | | | ,∔ e ↑ | Ship repair (1960) & (1963-1965) | 1 | | | 1 | Bay 1 | | Ship repair (1953-1968) & (1970-1975) | Ship repair (1977-1981) | | | | Bay 2 | 7-12 July 19-14 | Ship repair (1953-1968) | Ship repair (1982) & (1986-1988) | Ship repair (1988-1998) | | | Bay 3 | 7.312.31 | Ship repair (1953-1971) | Ship repair (1977-1991) | Only repeat (1202-1000) | | i | Bay 4 | | Ship repair (1963-1970) | Ship repair (1977-1998) | Ship repair (1977-1998) | | | Bay 5 | | Ship repair (1963-1969) | 1 | | | 1 | 54 | <u> </u> | Constructed in 1951; as a restroom and for paint | Paint storage; removed sometime prior to 1993 | | | 1 1 | - | | and oil storage | 1 | 1 . | | 1 1 | l | l . | • | l | | | 1 1 | | <u> </u> | Ship repair (1950) | In | | | · | Bay 1 | | | Ship repair (1982-1989) | | | 1 | Bay 2 | | Ship repair (1960-1971) | Ship repair (1977-1987) | | | 1 | Bay 3 | <u> </u> | | Ship repair (1970-1989) | <u> </u> | | 1 1 | Bay 4 | | | Ship repair (1970-1982) | | | 1 | Bay 5 | | | Ship repair (1970-1989) | <u> </u> | | | 58 | | Constructed in 1957 as a diesel-fueled boller house; an
addition was constructed in the mid-1960s | Boller house; converted into a garage-type structure
after the boller and heating oil UST were removed in | Rigging shed, storage of electrical cable, cables, tie
down lines and miscalianeous equipment; vehicle | | 1 | | 1 | | 1989 and 1990 | parking | | 1 1 | 60 | | Constructed in 1952; maintenance shop and air | Electrical shop, machine shop, and automobile | Maintenance shop including machine services, | | 1 | | 1,000 | compressor, Substation 2 | maintenance shop | shop services, vehicle maintenance, equipment | | | | Fro 35475 | Ship repair (1967-1974) | | repair, limited parts painting; steam cleaning, | | | | 11160 | | | pressure washer, substation, and equipment | | | | | 1 | | storage for the electrical crew | | 1 1 | 61 | | Constructed in 1952 & replaced in 1982; welding | Replaced in 1982 | Shibyard sign shop | | i l | | <u></u> | activities | | | | | 62 | · | | Constructed approximately 1993; paint shop (1995) | Paint booth and hazardous material storage shed | | | 63 | | Constructed in 1967 as a carpenter shop; machine | Ship repair (1968-1995) | 1 | | | | 1 | shop constructed in 1970 | i | I | | | * | | Ship chandlers (1961-1963) | 1 | | | | | 1 | Ship repair (1968-1995) | | | | | 63A | | Ship repair (1971-1975) | Ship repair (1981-1994) | | | 1 H | 64 | | Constructed ~ 1965 as a truck repair facility and | Industrial cleaning (1974-1980) | Ship repair (1980-present) | | ļ [| (called Building 64 until late 1980s when it | | machine shop | Ship repair (1980-present) | | |) I | was renamed Building 9 - see also 'New | | Industrial cleaning (1974-1980) | | | | 1 | Building 9' above) | 1 | Ship repair (1966-1974) | l | | | i l | 71 | | | Constructed in 1979 as an office building | Offices for ship repair companies | | j | 72 | | | Constructed in 1981 for use as a cateteria: | annes an and repair conspiction | | 1 | ** | 1 | 100 | storage of cable, hoses, electrical wires, pulleys, | | | | | 1 | 1 | | | | 1 1 | _ | 1 | 1 | rigger's equipment plywood, lumber and paint; | 1 | | | • | 1 | 1 | office space: lockers/bathroom; and exercise | 1 | | | | 1 | 1 | equipment | 1 | | i I | | | | Boller repair company (1992-1993) | 1 | | I | | 1 | 1 | Marine paint supplier (1985) | 1 | | 1 1 | | <u> </u> | .1 | Ship repair companies (1988-1995) | 1 | | 1 1 | Bay 1 | | | Marine valve supplier (1982-1995) | T | | 1 1 | Bay 2 | | T | Ship repair companies (1988-1994) | | | 1 1 | Bay 3 | | | Ship repair companies (1988-1994) | | | 1 1 | Bay 4 | 1 | | Ship repair company (1987-1994) | | | 1 } | Bay 5 | | | Ship repair companies (1982-1987) 8 (1989-1994) | | | | ,- | <u> </u> | <u> </u> | | <u></u> | | - Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 – 1996 | 1996 – Present | |-----------------|--------------------------------|---|--|---|---| | QU1 (continued) | Say 6 | | 1 | Boller repair company (1981-1985) | | | 1 | | t . | • | Insulation storage (1981-1993) | | | 1 | | 1 | | Ship repair companies (1986-1987) & (1989-1994) | | | 1 . | 73 | | †··· | Constructed in 1980-1981 for sandblasting, grit | Ship repair (1992-present) | | I . | 1 | | † | biasting, metal shot biasting and painting | , | | | | | | Environmental response (1980-1990) | 1 | | 1 | | , | | | 1 | | ľ | | · · | 1 | Hydroblasting (1992-1995) | 1 | | | 1 | | i · | Marine valve supplier (1982-1995) | | | 1 | | | | Paint shop (1981-1989) | | | 1 | Bay 1 | | | Paint supplier (1991) | Ship repair (1981-present) | | | | ŀ | | Sendblasting contractor (1987) | | | | | | • | Ship repair (1981-present) | | | | | | † | Ship repair (1992-present) | | | | ! | Ť | | Turbine engine manufacturing 8 repair (1990-1995) | | | | Bay 2 | | | Industrial cleaning & environmental response | Painting & sandblasting (1990-2005) | | | 1 | ł | | (1989-1992) | Ship repair (1990-present) | | | | <u>t</u> | · · | Paint supplier (1991-1995) | , | | | | 1 | | Painting & sandblasting (1990-2005) | | | | | t | ł. | | | | | | | | Ship repair (1990-present) | ļ | | | 76 | Storage platforms (-1945) Removed by 1948 | | | | | | 77 | Outsting building (~1945) | Boat fit manufacturer (1964) | | | | i | | Electrical equipment repair & service (1948-1852) | Boller insulation company (1955-1983) | İ | 1 | | 1 | | Marine supplier (1948-1952) | Boller repair (1962-1963) | | 1 | | ł | 1 | | | 1 | 1 | | | | Roofing & painting contractors (1947-1949) | Electrical equipment repair & service (1948-1952) | ľ | | | | | | File storage (1985) | | 1 | | 1 | | | Food produce storage (1952-1957) | | 1 | | 1 | | | Lawn sprinkler manufacturing (1955-1961) | | | | ì | · · | | Lift truck rentals & repair (1952-1964) | | | | 1 | | ł . | Marine electronics (1961-1968) | | 4 | | | 1 | | Marine supplier (1948-1952) | · . | | | | 1 | | Merchandise handling & storage (1950-1952) | l . | | | | i | | Metal stamping (1955-1957) | , | | | | 1 | ł | Offices (1955-1957) | · · · · | 1 | | | | 1 | Repair & storage of diesel equipment (1965-1968) | i | | | | | 1 | Rooting & painting contractors (1947-1949) | 1 . | | | | | | Ship chandlers (1959-1961) | | | | | | | 1 ' | ! | | | | | | Ship repair (1952) & (1966-1968) | | | | į. | | | Surplus storage (1955-1956) | | | | 1 | 1 | 1 | Thermostat manufacturing (1953-1959) | [| 1 | | |
1 | 1 | Truck service (1960-1963) | | I | | | 1 | | Vending company (1961-1964) | | 1 | | | 1 | | Demolished in 1968 | | 1 | | | 80 | Constructed in 1944; Outsting building #2 (-1945) | Engineering services (1951) | Federal government (1988-1989) | Industrial cleaning (1998-1999) | | | 1 | Ship dismanting (1949-1951) | Flooring company (1970) | Industrial cleaning (1990-1993) | Offices (1992-present) | | 1 | 1 | 1 | Ship dismanuing (1948-1951) | Marine Installation (1980-1987) | Painting & sandblasting (1987-present) | | | I | | Ship repair companies (1960-1974) | Marine repair/industrial fabrication (1991-1993) | Turbins engine manufacturing & repair (1982-1998) | | | ! | ' | Vessel inspection (1960-1986) | Miliary (1977-1990) | | | | j | | | Non-destructive testing (1985-1989) | 1 | | | l . | İ | | | 1 | | 1 | 1 | 1 | | Offices (1981-1982) & (1985) & (1992-present) | 1 | | 1 | 1 | | | Painting & sandblasting (1981-1983) & | , | | | 1 | | | (1987-present) | | | | 1 | · | | Ship repair companies (1977) & (1982-1990) | | | | 1 | | | Turbine engine manufacturing & repair (1982-1998) | | | | | 1 | | Vessel inspection (1960-1986) | | | | Central Utility Building (CUB) | | | Constructed in late 1970s to house steam generating | | | | | | | bosers | | | | Ballast Water Treatment Plant | <u> </u> | Original plant constructed in 1973 | Current plant constructed in 1978 and 1979 | | | | 605 | | Constructed in late 1960s for central waste collection | | | | | L | L | <u> </u> | l | 1 | | Operable Unit | Building | 1942 – 1949 | 1949 – 1975 | 1976 – 1996 | 1996 - Present | |-----------------|-------------------------|---|---|---|--| | OU2 | 3 | Mold loft (~1945) | Grain storage (1955-1961) | | | | | | General storage for ship dismantling (1947-1949) | Packing company (1951-1953) | ł | Į. | | | | Warehouse (1949-1950) | Warehouse (1949-1950) & (1955-1961) | | | | | | | Lumber storage (1955) | | Ī | | 1 | | | Steel (abrication (1952) | | į | | | | | Demotished in 1961 | l | | | - | 5 | Oxygen house (-1945) | Demolished by 1956 | ··· | | | | • | Ship dismantling (1947-1949) | | | | | - | Original Building 9 | Steel supply (1947-1951) | Fork ift manufacturing (1961-1963) | | · | | | • | | industrial manufacturing (1955-1960) | · · | • | | 1 | | 1 | Machine shop (1952) | | | | ł | | İ | Steel labrication & supply (1947-1962) | | | | į | | į. | Demolished in 1962 | | \ | | — | 20A | Substation (~1945) | Removed by PGE in 1968 | | | | ⊢– | 21 . | Boiler erection building (-1945) | Sawmill equipment manufacturing (1947-1953) | | - | | 4 | | Sawmil equipment manufacturing (1947-1953) | Removed in 1953 | | | | | 37 | Motor shed (1942) | Aluminum oil tank manufacturer (1948-1951) | | | | 1 | 41 | | | | | | | | Aluminum off tank manufacturer (1948-1951) | General contractors (1949-1954) | • | · | | | | Equipment company (1949) | Shop space (1951-1957) | | · · | | <u> </u> | | General contractors (1949-1954) | Demolished by 1956 | | | | l l | 40 | Lumber yard office (+1945) | Outside storage (1947-1960) | | | | ŀ | | Insulation manufacturer (1947) | Paint supplier (1947-1951) | | 1 | | | | Outside storage (1947-1960) | Plestic products supplier (1950) | ł | | | | | Paint supplier (1947-1951) | Ship repair (1952) | į. | | | | | ! | Storage & overaul of electrical equipment (1952) | | 1 . | | | | | Demolished by 1956 | | | | OU2 (continued) | 53 | Salvage depot (~1945) with shop and offices | Hospital equipment manufacturing (1947-1952) | | | | | | Hospital equipment manufacturing (1947-1952) | Demolished by 1956 | 1 | | | | 56 | Machine shop (-1942?) | Electrical equipment repair & storage (1948-1954) | | | | 1 | | Electrical equipment repair & storage (1948-1954) | Fork lift manufacturing (1961-1963) | 1 | | | | | 1 | Gear cutting and machine work (1955-1963) | i | 1 | | | | | Industrial manufacturing (1955-1960) | | | | 1 | | Į. | Steel (abrication (1953-1961) | | 1 | | 1 | | | Demolished in 1962 | | | | | 81 | | | Constructed in 1988 as office space in support of | Shipyard training facility (present) | | 1 | | | - X | module fabrication activities | , | | - 1 | | ŀ | 1 | Module fabrication office (1986-1990) | | | l l | | · · | | Ship repair companies (1986-1987) | | | - | 83 | | | Ganeral shop for ARCO (1986-1990) | · - | | | N. Channel Fab Site | | Fremont Bridge parts assembly (1970-1973) | Equipment storage and maintenance (1985-1987) | Truck/trailer parking (2004-present) | | 1 | , t. others for the one | | Lumber supply & sales (1955-1970) | General construction (1977-1979) | Vehicle parking (1995-1997) | | 1 | | | | Module fabrication (1986-1990) | | | 1 | | 1 | 1 | Repair of a Brown & Root vessel (1986) | | | 1 | | | · f | Steel fabrication (1988-1990) | 1 | | 1 | | | | Vehicle parking (1995-1997) | 1 | | CU3 | 23 | Lunch room (~1945) | Pains supplier (1947-1952) | Tellice perking (1850-1887) | | | 003 | 23 | Paint supplier (1947-1952) | Demolished by 1953 | 1 | 1 | | L | | Lean softher (1841-1805) | Decidenation 1833 | 10 | | | <u> </u> | 70 | | | | | | <u> </u> | 70 | 1 | • | Constructed in 1980 as an office and staging area | Office and staging area for spill response | Note: Shaded cells indicate building not present during that period. Appendix C ### Appendix C **Summary of Historical Building Occupants** ASH CREEK - NEWFIELDS | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |---------------|----------|--|--|---|--| | OU1 | 4 | Evergreen Chemical & Soap Co. (1949-1950) | Caffal Bros. Forest Products (1960-1963) - | Boston Metals Company (1984) - shop space | | | | | John L. Hudson Co. (1949-1950) - outside space | space adjacent to building | Corrosion Management, Inc. (1993-1995) - trailer | | | | | west of building | Coast Marine Equipment Company (1956) | next to building | İ | | i i | | | Coastal Coatings (1991-1993) - offices | Lockport Marine (1986-1987) - offices | | | 1 | | | Columbia Supply Co. (Mar 1957) | Location (1000 1007) Unioco | | | | | ł | Electro-Mechanical Co. (Mar 1957) | | | | | | ĺ | Evergreen Chemical & Soap Co. (1949-1950) | | | | | | | | | | | 1 | • | | Industrial Refrigeration & Equipment Co. | | 1. | | | | 1 | (1950-1958) - carpenter shop | | | | | | } | John L. Hudson Co. (1949-1950) - outside space | | · | | | | | west of building | | | | | | | Matthews Marine Hydraulic (1967-1974) | | | | 1 | | i | Olympia Stone Company (1964) | | | | | | | Park Loading Company (1952) - outside area | | | | 1 | | ĺ | northwest of building | | | | | | 1 | Ramona Towboat Company (1962-1965) | | | | | | 1 | Reinholdt & Lewis (1952) - outside space | · · | | | | | 1 | adjacent to building | | | | | | 1 | Swan Island Marine Supply Company (1959-1962) | | • | | | | | Watco Electric Company (1958) | | | | | Annex | | Pre aco ciocuse Company (1930) | CAA Northwest, Inc. (Aug 1994) | Columbia Wire & Iron Works (2000-present) | | | Artiex | | | | | | | | | | Certified Asbestos Abaters, Inc. (1894-1995) | Donald Hudson (1984-present) | | | | | | Donald Hudson (1984-present) | | | | | ! | | John Murdoch (1981-1991) - downstairs | | | | | | 1 | Lockport Marine Company (1985-1987) - Area E | İ | | | | 1 | | Mar Com, Inc. (1994-1995) - Office in | 1 | | | | | | northwest corner of Bay 1 | | | | | | | Marine Vacuum Service, Inc. (1993-1995) - Office, | | | | | i | | shop and parking lot at northeast end of bay | | | | | 1 | 1 | Norvac Services, Inc. (1987) | | | | | | İ | Pacific Coast Environmental, Inc. (1991-1993) - | | | | | } | | Office | | | | | t | | Pacord, Inc. (1987-1989) & (1991-1992) | 1 | | | * | | | Thermal Services, Inc. (1994-1999) | i | | | | | | Tom Maples & Associates (1991-1993) | | | | | | | Western Boller & Mechanical, Inc. (1992-1993) | ' | | | | | 1 | Office and shop space | | | | | 1 | | Westest, Inc. (1991-1993) | | | | Bay 1 | Columbia Supply Co. (1948-1957) and | Columbia Supply Co. (1948-1957) | Cascade General (1987-1991) - outside space | Columbia Wire & Iron (1998-present) | | 1 | , | (1948-1950 in Bay 1A) | Electro-Mechanical Company (1955-1973) | across from bay | Thermal Services, Inc. (present) | | | | [| Lawrence Warehouse Co. (1954-1957) | Dillingham Ship Repair (1986-1987) - outside | | | | | | 1 | space across from bay | | | | | ' | , | Lockport Marine (1985-1987) | | | 1 | | 1 | | Oregon Steel Mills, Inc. (Jul 1995 to Aug 1995) | | | | | | | PSER, Inc. (1980-1986) | | | | | | 1 | Wellons, Inc. (Feb to Jul 1995) | | | Į l | | 1 | 1 | West State, Inc. (1987-1993) | | | } | Bay 2 | Columbia Supply Co. (1948-1957) | Columbia Supply Co. (1948-1957) | American Fabricators dba Harris Thermal Transfer | Columbia Wire & Iron (2000-present) | | 1 | Day 2 | Columbia Cuppy Co. (1840-1867) | | | , , , | | | | l | Lawrence Warehouse Co. (1954-1957) | Products (1994-1995) | Tyco Submarine Systems Ltd. (1997-present) | | j | | 1 | Northwest Copper Works (1974-1974) | Brown & Root (1984-1988) | İ | | | • | | Northwest Marine Iron Works (1974-1993) | Cascade General (1987-1991) - outside space | 1 | | | | | Pointer-Willamette Trailer Co., Inc. (1972-1973) | across from bay | | | | | | Thompson Metal Fabricators (1958-1971) | Dillingham Ship Repair (1986-1987) - outside | | | | | 1 | | space across from bay | | | | | i | | Lockport Marine (1985-1988) | l , | | | | | | Nordic Well Servicing (1984) | | | | | 1 | 1 | Northwest Marine Iron Works (1974-1993) | | | | | | <u> </u> | West State, Inc. (1990-1994) - Shop | <u> </u> | | Operable Unit | Building | 1942 -
1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |-----------------|----------|--|---|---|--| | OU1 (continued) | Bay 3 | | Albina Engine & Machine (1951-1972) | Brown & Root (1984-1988) | Marine Propulsion Services (1988-1998) | | | | | Fentron Highway Products (1971-1979) | Dillingham Ship Repair (1987-1988) - outside | | | | | · | Kerr Grain Corporation (1958-1963) | space across from bay | | | | | | Northwest Marine Iron Works (1979-1991) Willamette Iron & Steel Company (1953-1962) | Fentron Highway Products (1971-1979) Marine Propulsion Services (1986-1998) | | | | | | Woodbury Steel (Aug 1966) | Northwest Marine Iron Works (1979-1991) | | | 1 | Bay 4 | Columbia Supply Co. (1948-1957) | Columbia Supply Co. (1948-1957) | Brown & Root (1984-1988) | Columbia Wire & Iron (2000-present) | | | , . | | Fentron Highway Products (1970-1979) | Cascade General, Inc. (1989) | The state of s | | | | | Kerr Grain Corporation (1958-1963) | Fentron Highway Products (1970-1979) | | | | | | Lawrence Warehouse Co. (1954-1957) | Northwest Marine Iron Works (1979-1988) | | | | | | Northwest Marine Iron Works (1969) | Oregon Iron Works, Inc. (1992-1995) | | | | | | Woodbury Steel (Aug 1966) | Zarcon Corporation (1987) | | | • | Bay 5 | Columbia Supply Co. (1948-1957) | Columbia Supply Co. (1948-1957) | Arco Alaska (Dec 1987) | | | | | | Fentron Highway Products Company (1970-1979)
Kerr Grain Corporation (1958-1983) | Brown & Rooi (1984-1988)
Fentron Highway Products Company (1970-1979) | | | | | 1 | Lawrence Warehouse Co. (1954-1957) | Lockport Marine Company (1985-1988) | | | | | | Park Loading Company (1953) - outside space | Northwest Marine Iron Works (1979-1983) | | | | | Į. | adjacent to bay | Oregon Iron Works, Inc. (Jul 1995 to Dec 1995) | l l | | 1 | | | Woodbury & Company (1950-1974) | | | | 1 | | | Woodbury Steel (Aug 1966) | | <u> </u> | | | Bay 6 | Columbia Supply Co. (1948-1957) | Columbia Supply Co. (1948-1957) | Brown & Floor (1984-1988) | | | 1 | | | FMC Corporation (1974-1986) | Cascade General, Inc. (1990-1991) | | | | | | Lawrence Warehouse Co. (1954-1957) | Cascade General, Inc. (1987-1991) - outside | | | | | | Kerr Grain Corporation (1958-1983) Fentron Highway Products Company (1971) | space across from bay
Dillingham Ship Repair (1986-1987) - outside | | | | | | Northwest Marine Iron Works (1965-1971) & | area near bay | | | | | | (1978-1982) | Northwest Marine Iron Works (1978-1982) | | | Į. | | | Olympian Stone Company (1964-1965) | , | | | | | | Park Loading Company (1952-1959) - bay and | | | | | | | adjacent outside area | | <u></u> i | | i | Bay 7 | Columbia Supply Co. (1948-1957) | Columbia Supply Co. (1948-1957) | Cascade General, Inc. (1986-1988) | | | ľ | | Darrel M. Gibson Company (1948-1951) | Darrel M. Gibson Company (1948-1951) | Dillingham Ship Repair (1983) | | | | | 1 | Guy F. Atkinson (1952)
Lawrence Warehouse Co. (1954-1957) | Northwest Copper Works (1982)
Northwest Marine Iron Works (1974-1979) | | | | | | Keystone Shipping (1975) | Profit west mainle from Works (1874-1879) | | | | | | Kerr Grain Corporation (1958-1963) | | 1 | | | | | Northwest Marine (ron Works (1965-1971) & | | | | | | | (1974-1979) | | | | | | | Progress Electronics Company of Oregon | | | | | | | (1961-1985) | 1 | | | · | Bay 8 | 0.4.4.4.0.40.40.40.70 | Thompson Metal Fabricators (1958) Columbia Supply Co. (1948-1957) | Cascade General, Inc. (1987-1988) | | | | Bay 6 | Columbia Supply Co. (1948-1957)
D.M. Gibson Company - (1948-1951) | D.M. Gibson Company - (1948-1951) | Dillingham Ship Repair (1982-1987) | | | | | WAA and Federal Works Administration (Sep 1948) | Fentron Highway Products (1970-1980) | Fentron Highway Products (1970-1980) | | | 1 | | | Freightliner (1965-1970) | Northwest Marine Iron Works (1971-1982) | | | | | | Kerr Grain Corporation (1958-1963) | | i | | 1 | | | Lawrence Warehouse Co. (1954-1957) | | | | 1 | | | Northwest Marine Iron Works (1971-1982) | | | | 1 | | | Pacific Diesel Power Company (1964-1972) | | | | | | | Portland Wire & Iron (Feb to Nov 1971) | | | | | 2 | 0.4 1:- 0 | Soule Steel Company (1952) | Conside Constal Inc. (1997, 1995) | | | 1 | Bay 9 | Columbia Supply Co. (1948-1957)
Consumers Materials, Inc. (1949-1950) | Albina Engine & Machine (1964 & 1966-1975)
Columbia Supply Co. (1948-1957) | Cascade General, Inc. (1987-1995) Dillingham Ship Repair (1970-1987) | | | | | M.D. Hicklin (1948-1951) | Dillingham Ship Repair (1970-1987) | West State, Inc. (1990-1994) - yard space near | | | | | | Consumers Materials, Inc. (1949-1950) | bay | · 1 | | | | | E.V. Prentice Dryer Co. (aka E.V. Prentice Co. & | 1 | | | | | | Prentice Machine Works) (1960-1970) | | | | 1 | | | Kerr Grain Corporation (1958-1963) | | 1 | | | i | 1 | Lawrence Warehouse Co. (1954-1957) | | | | | | <u> </u> | M.D. Hicklin (1948-1951) | <u> </u> | | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |-----------------|--|--|---
--|--| | OU1 (continued) | Bay 10 | Gilmore Steel Co. (1948-1950) | Albina Engine & Machine (1952-1963) | Cescade General, Inc. (1987-1988) | | | | | Columbia Supply Co. (1948-1957) | Columbia Factors (1969-1970) | Dillingham Ship Repair (1978-1987) | | | | | | Columbia Supply Co. (1948-1957) | Fentron Highway Products (1970-1978) | ļ | | | | | E.V. Prentice Dryer Co. (aka E.V. Prentice Co. & | Thompson Metal Fabricators (1971-1977) | ł | | | | | Prentice Machine Works) (1960-1970) | West State, Inc. (1990-1994) - yard space near | | | | | | Fentron Highway Products (1970-1978) | bay | | | | | | Gilmore Steel & Supply Co. (1947-1951) | | | | | | | Kerr Grain Corporation (1958-1963) | | | | | | | Lawrence Warehouse Co. (1954-1957) | | | | | | | P & F Manufacturing Company (1968-1969) | | | | | 1 | , | Sea-Land Service (1963-1974) | | | | | | | Soule Steel Company (1952) | | | | | | | Thompson Metal Fabricators (1971-1977) | 0 | ļ | | | Bay 11 | Cotumbia Supply Co. (1948-1957) | Columbia Supply Co. (1948-1957) | Cascade General, Inc. (1988) | | | | | Gilmore Steel Co. (1948-1950) | Gilmore Steel & Supply Co. (1947-1951) | Corrosion Management, Inc. (1993-1995) - | | | | | | Kerr Grain Corporation (1958-1963) | building & adjacent area for trailer | | | | | : | Lawrence Warehouse Co. (1954-1957) | Dillingham Ship Repair (1978-1987) | | | | | | Northwest Marine Iron Works (1963) | Thompson Metal Fabricators (1964-1977) | | | | 1 | | P & F Manufacturing Company (1968-1969) | West State, Inc. (1990-1994) - yard space near | | | | | | Reinholdt & Lewis (1951-1952) | bay | | | | | | Thompson Metal Fabricators (1964-1977) | | | | | Original Building 6 | Consolidated Builders, Inc. (Sep 1948) | Ireland Industries, Inc. (1947-1950) | | | | | (Located adjacent & west of Building | Ireland Industries, Inc. (1947-1950) | Johnston Propeller Works (1955-1958) | | | | | l " | | Kerr Grain Corporation (1959-1960) | | | | | | | Mar-Dustrial Sales & Service (aka Mar-Dustrial | | | | | | | Sales, Inc.) (1951-1960) | | | | | 1 | | Marine Electric Co. (1955-1957) | | | | | 1 | | Northwest Technical Institute (1953) | and the state of t | | | | New Building 6 (Located near Berth | Carda Galla Carda Nova Carda Galla Carda | | Steelhead Construction Inc. (1984-present) | Steelhead Construction Inc. (1984-present) | | | 305) | The state of s | The second se | | | | | 7 | Civil Air Patrol (1949-1952) | General Services Administration (1954-1955) - | | | | | · · | Consolidated Builders, Inc. (1948-1949) | basement | | | | | | Department of the Navy - permit (1949-1950) | Kaiser-Frazer Sales Corp. (1950-1951) | A STATE OF THE STA | | | | | Western Enterprise, Inc. (1948) | Civit Air Patrol (1949-1952) - basement | | | | | | | Port of Portland (Mar 1957) | | | | | | | R.S. Brewer & Donald Hudson (1962-1963) | | | | | | | Western Farmers Association (1959-1961) - | 100 | | | | | | basement | Shows a second | | | | 8 | Department of the Navy - permit (1949-1950) | Park Loading Company (1952) - outside space | | | | | İ | | adjacent to building | A 3 W | | | | | | Port of Portland (Mar 1957) | 4. 5 4 4 4 | · | | | New Building 9 (constructed in | | Padfic Abrasives (Aug 1966) - Adjacent to building | Cascade General, Inc. (1987-1994) - Office, shop | Lips Propellers (1983-present) | | | ~ 1965 and called Pacific Marine | | Padfic Marine Service (1966-1972) | space | | | j | Building or Building 64 until late
1980s when it was renamed Building | | Pac-Mar (1972-1974) | Crosby and Overton (1974-1980) | | |] | 1 2005 WIND IN WAS TELEVIEU BUILDING | | | Dillingham Ship Repair (1980-1983) | | | | l | L | | Lips Propellers (1983-present) | L | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |-----------------|----------|---|--|--|--| | OU1 (continued) | 10 | Consolidated Builders, Inc. (1947-1949) | Albina Engine and Machine Works - Area 7A (1951- | Allwaste Asbestos Abatement (1991) | Donald R. Hudson (1962-2005) | | l | | Department of the Navy - permit (1949-1950) | 1952) and (1963-1968) | American Bureau of Shipping (1984-1995) - SW side | Marine Proputsion Services (1986-1998) | | l | | | C.H. Murphy Co. (1958-1978) | downstairs . | Northwest Envirocon, Inc. (aka Global, Inc.) (1994- | | 1 | | | Caffall Bros. Forest Products (1960-1963) | Bailey Controls Co. (1985) | 2005) | | 1 1 | | | Coast Engine & Equipment Corp. (Aug 1966) | Brown & Root (1984-1988) | Ronald Nisbet Associates (1989-present) | | i i | | | Columbia Asbestos Company (1963-1970) | C.H. Murphy Co. (1958-1978) | U.S. Coast Guard (1990-present) - NW corner, | | 1 | | | Department of the Navy (1949-1950) & (1961-1963) | Cascade General (1990-1995) - Bays 2 & 3
Cavi-Tech (1992-1996) - Suite C | downstairs | | 1 | | | [1901-1903]
 E.J. Bartells (1950-1977) | Certified Asbestos Abaters (1994-1995) | Farr West Marine, Inc. (1985-1998) - upstairs
Fraser Boiler & Diesel (1988-1996) - SE corner, | | 1 1 | | | Ehrlich's Business Service (1950-1951) | Coastal Coatings, Inc. (1984-1985 & 1987-1991) | downstairs and Shops 4 and 5 | | l I | | | Electro-Mechanical Co. (1955-1973) | Cotumbia I & S, Inc. (1985-1986) | John Murdoch (1991-2005) upstairs | | 1 1 | | | Fish Commission of Oregon (1951-1957) | Don Merritt (1991-1994) - Upstairs | Thermal Services, Inc. (1999-present) | | 1 | | | Fraser Boiler Service (1961-1963) | E.J. Bartells (1950-1977) | Walashek Industries (1990-present) - Office | | 1 | | | Haines Enterprises (1952-1963) | Farr West Marine, Inc. (1985-1998) - upstairs | Suite A and Shop 3 | | 1 1 | | | Hoffman Construction (1974-1983) | Fraser Boiler & Diesel (1988-1996) - SE corner, | | | 1 1 | | [| Industrial Refrigeration & Equipment Co.
(1950-1958) | downstairs and Shops 4 and 5 Gary J. Strait (dba Ronald Nisbat Associates) | | | 1 | | İ | John L. Hudson Co. (1949-1953) | (1992-1995) | | | 1 . I | | | Keystone Shipping (1968-1975) | Global Incorporated (Feb to Aug 1995), Shop 1 | | | · I | | | King Engineering (1961) | Goodali Rubber Company (1990) | | | 1 | | | L.J. Hoffman (1950-1963) | Government Services Administration (1990-1993) | | | 1 | * | | Lockwood Wood Products (1950-1952) | - downstairs | | | | | | Mac's Steam Cleaning (May to Jul 1963) | HazMat Solutions, Inc. (1994-1996) | | | | | | Mar-Dustrial Sales & Service (ake Mar-Dustrial
Sales, Inc.) (1951-1960) | Hoffman Construction (1974-1983) 1.A.M. Environmental (formerly Allwasta Asbestos | | | | | | Marine Electric Company (1951-1963) | Abatement) (1991-1996) - downstairs | | | | | | Misco Services (1957-1959) | Jigg's Floors, Inc. (1982-1995) - NE corner, | | | | | | Northwest Marine Iron Works (1958-1991) - | downstairs | | | | | | shops, paint shop, offices, warehouse | John Murdoch (1991-2005) - upstairs | | | | | | Northwest Ordnance Company (1961-1963) | Lockport Marine (subsidiary of Lockheed | | | | | | Oscar Tussell - doors 5 & 6 (1951) | Shipbuliding Company) (1985-1987) | | | | | | Pacific Marine Service (1950-1966) - Office, tool | M.M.P. Quality Inspections, Inc. (1991-1992) | | | i | | | room & nearby sandblast shed
Pacific Ordnance & Electronics Co. (1962-1965) | - Suite C downstairs
Mar Com, Inc. (1994-1995) - Bays 1-3 | | |] | | | Pacific Riggers (1955-1957) | Marine Propulsion Services (1986-1998) | | | l | | | Port of Portland (1957-1986) - electrical shop | Navi-Tech, Inc. (-1980s) | | | | | | States Steamship Company (1950) | North American Trading Company (1983-1989) | | | | | | West Coast Wire & Cable (1955-1957) | Northwest Envirocon, Inc. (aka Global, Inc.) (1994- | | | | |
1 | Willamette Iron & Steel Company (1951-1960) | 2005) - Shop | | | | • | | | Northwest Marine Iron Works (1958-1991) -
shops, paint shop, offices, warehouse | | | | | | ! | Northwest Vacuum Truck Services (1985-1986) | | | | | 1 | | Norvac Services, Inc. (1986-1989) | | | | | | 1 | Pacific Coast Environmental (1989-1990) | | | | | | 1 | Pacific Detroit Diesel, Inc. (1995-1996) | | | , | | • | i | Pacord, Inc. (1985-1987) | | | | | 1 | j | Portland Associates for SEA Services (1991- | | | 1 | | | | 1995) - Upstairs Portland Shipyard Training Center, Inc. (Feb to | | | | | | | Aug 1995) | | | | | | | Propulsion Controls Engineering (1992-1993) - | | | | | | | Ground Floor | | | 1 | | | | R.E.H., Inc. (1991-1993) - Shop area | | | | | | | Ronald Nisbet Associates (1989-present) | | | 1 | | 1 | | Thermal Services, Inc. (1999-present) | | | 1 | | | | U.S. Coast Guard (1990-present) - NW corner,
downstairs | | | 1 | | 1 | | W.H. Padie Associates (1993) | | | 1 1 | | | | Walashek Industries (1990-present) - Office | | | 1 | | 1 | | Suite A and Shop 3 | | | | | j | | West State, Inc. (1989-1991) - Office and shop | | | | | <u> </u> | | space | | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |-----------------|-------------------------|--|--|--|--| | OU1 (continued) | 10 (continued) | | , | W&O Supply (1986) | | | ŀ | 12 | Anderson and Forrest (Sept 1948) | Diesel Training, Inc. (1949-1951) | Zarcon Corporation (1986-1987) | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | l i | | Andresen Forest Products Co. Inc. (1947-1949) | Electric Controls, Inc. (1952) | | X <i>HIBBBBBBB</i> HHHHHH | | 1 | | Stylebuilders (1949) | H.K. Equipment Company (1955) | | X <i>XXXXXXXXXXX</i> | | | | 1 | Industrial Refrigeration & Equipment Co.
(1950-1958) | | X <i>XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX</i> | | | | | Northwest Furniture Express (1951-1952) | | | | } | | • | Pacific Ordnance & Electronics Co. (1961) | | | | | | | Park Loading Company (1952) - outside space | | X | | · . | | 1 | adjacent to building
Stylebuilders (1949) | | X | | | | | Tractor Training Service (1950-1951) | (##################################### | X/1/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/ | |] | 208 | Not applicable | | X 99 4 4 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | X/17/19/19/19/19/19/19/19/19/19/19/19/19/19/ | | | 29 | Not applicable | VARIO I I I I I I I I I I I I I I I I I I | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X <i>19000000000000000000000000000</i> | | | | | <i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i> | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X <i>199997788888991111111111111111111</i> | | } · } | | | V | | X////XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | | | <i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i> | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 1 | 30 | AAAA Fire Extinguisher Co. (1947-1950) - #30-6-8 | AAAA Fire Extinguisher Co. (1947-1950) - #30-6-8 | <u> </u> | <u>XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX</u> | | 1 1 | | Columbia Construction Company (1948-1950) - | Albina Engine & Machine Works (1851) | | 1 | | | (Way End Buildings Nos. | #30-6 | Atkinson (1952) - #30-5 | | | | | 30-1 through 30-8) | Consolidated Builders, Inc. (1947-1949) - #30-1
[Evergreen Chemical Co. (1947-1950) - #30-3-4 | Columbia Construction Company (1948-1950) -
#30-6 | | | |] | | James L. Linn (1948-1950) - #30-5 | Grasiee (1952) #30-6 | | | | 1 | | Paramount Advertising & Printing Company - | James L. Linn (1948-1950) - #30-5 | | | | | | (aka Paramount Printing Company) (1947-1950) - | Paramount Advertising & Printing Company | | | | | | #30-2
Perfect Products Co. (1847-1950) - #30-2 | (aka Paramount Printing Company) (1947-1950) - #30-2 | | Propherical in the control of co | | | | Portland General Electric (1949) - #30-3 | Portland General Electric (1949) - #30-3 | | | | | | Seaboard Sales Book Company (1949-1950) | Perfect Products Co. (1947-1950) - #30-2 | | | | | | #30-3 & 30-7
Western Enterprise (1948) - #30-3 | Seaboard Sales Book Company (1949-1950)
#30-3 & 30-7 | | | | 1 | | Western Enterprise (1846) - #30-3 | Tom Benson Glass (1951-1952) - #30-8 | | | | 1 1 | 31A | Electric Controls, Inc. (1948-1952) - #31A | Electric Controls, Inc. (1948-1952) - #31A | | | | | 31B | Evergreen Chemical & Soap Co. (1947-1950) -
#318 | Evergreen Chemical & Soap Co. (1947-1950) - #31B | .4 • | | | } | 35 | Consolidated Builders, Inc. (Sep 1948) | Albina Engine & Machine Works (1961-1966) | | | | | | Luhin & Heysell (1947) | J.D. Sampson Contracting Company (1951-1961) | | | | | 38 | Barton-Haynes (1947-1948)
Johnston Propeller Works (1947-1954) | Johnston Propeller Works (1947-1954) | | | | | 43 | Consolidated Builders, Inc. (1947-1948) | A.F. Ehrlich (1950-1954) | AMSCO Refrigeration, Inc. (1987-1995) | International Inspection (1998) | | | .• | | Fraser Boller & Diesel (1961-1995) | Corrosion Management, Inc. (1993-1995) | (vosa, | | | | | Northwest Marine Iron Works (1960-1982) | Fraser Boiler & Diesel (1961-1995) | | | | | 1 - | | Dillingham Ship Repair (1984-1985) - Upper office
Northwest Marine Iron Works (1960-1982) | | | | | | | Northwest Vacuum Truck Services (1983) | 1 | | 1 | | | | West State, Inc. (1987-1992) | | | | 50 | | Albina Engine & Machine Works (1953-1975) | Western States Leasing, Inc. (1987-1992)
Cascade General, Inc. (1987-1991) - Bay 3 | Marine Propulsion Services (1986-present) - Bays | | | σν | | Department of the Navy (1963-1982) | Department of the Navy (1963-1982) | 2 & 4, yard space for blast shed | | į | | ↓ | Donald R. Hudson (1987-1973) | Dillingham Ship Repair (1977-1981) - Bay 1 | | | 1 | | | Hudson & Lind (1963-1967) | Dittingham Ship Repair (1982) - Bay 2 | | | | | | Northwest Marine Iron Works (1953-1961) - Bay 1
Northwest Marine Iron Works (1963-1970) - Bay 4 | Dillingham Ship Repair (1977-1987) - Bays 3 & 4
Donald R. Hudson (1967-1973) | | | 1 1 | | 1 | | Lips Propellers (1987-2005) – Yard space south | | | ! | | 1 | Bays 3 & 5 | of Bay 3 | | | | | 1 | Pacific Marine Service (1963-1965) | Marine Propulsion Services (1986-present) - Bays | | | | | ł | Port of Portland (Aug 1966) – Lunch room
P.S. Brewer (1963-1967) | 2 & 4, yard space for blast shed
Port of Portland (1991-1995) – upstairs | • | | | | Ī | U.S. Coast Guard (1963-1958) | | | | | | <u> </u> | Willamette Iron & Steel Company (1953-1968) | <u> </u> | <u> </u> | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |-----------------|--|-------------|--|---
--| | OU1 (continued) | 54 | | Albina Engine & Machine Works (1960-1971)
Northwest Marine Iron Works (1960)
Northwest Marine Iron Works (1970-1982) - Bay 4
Northwest Marine Iron Works (1970-1989) - Bay 3
Williamette Iron & Steel Company (1960) | Dillingham Ship Repair (1977-1987) - Bay 2
Lips Propellers (1987-2005) - trailer by building
Northwest Marine fron Works (1982-1989) -
Bays 1 & 5
Northwest Marine fron Works (1970-1989) - Bay 3 | Lips Propellers (1987-2005) – trailer by building | | | 58 | | | Northwest Marine Iron Works (1970-1982) - Bay 4 Doran Company (1975-1983) - yard space near | Cascade General, Inc. (1996-present) | | | 60 | | . Albina Engine & Machine Works (1967-1974) | building Doran Company (1975-1983) - yard space near building | Cascade General (1996-present) | | Į į | 61 | | Port of Portland (1952-1995) | Port of Portland (1952-1995) | Cascade General (1996-present) | | | 62 | | Albina Engine & Machine Works (1966-1978)
Duane Peabody Company (1961-1963) | Cascade General, Inc. (1987-1985) Dillingham Ship Repair (1978-1987) Duane Peabody Company (1961-1963) | | | | 63A | | Albina Engine & Machine Works (1971-1975) | Cascade General, Inc. (1987-1994) Dillingham Ship Repair (1981-1987) | | | | 64
(called Building 64 until late
1980s when it was renamed
Building 9 see also | | Pacific Abrasives (Aug 1966) – Adjacent to
building
Pacific Marine Service (1966-1972) | Cascade General, inc. (1987-1994) - Office,
shop space
Crosby and Overton (1978-1979)
Dillingham Ship Repair (1987)
Lips Propellers (1983-present) - building &
outside space | Lips Propellers (1983-present) - building &
outside space | | | 'New Building 9' above | | | Northwest Vecuum Truck Services (1983-1986)
Norvac (1985-1992) | | | | 71 | | | Blasco, Inc. (1989-1991)
Cascade General, Inc. (1988-1995)
Dillingham Ship Repair (1980-1987) | | | | 72 | | | Cascade General (1995) Columbia I & S, Inc. (1981-1986) - Bay 6 Dillingham Ship Repair (1986-1987) - Bays 5 & 6 E.J. Bartells (1991-1993) - Bay 6 Hempel's Marine Paint (Oct 1985) Lockport Marine (1986-1987) - Bay 3 Northwest Marine Iron Works (1982-1986) - Bay 5 W&O Supply (1982-1995) - SW corner, Bay 1 West State, Inc. (1986-1994) - Upstairs and Bays 2, 3, 4, 5 and 6 Western Boiler & Mechanical, Inc. (1992-1993) Zarcon (1986-1987) - Bay 2 | American Bureau of Shipping (Present) | | | 73 | | | Burlington Erwironmental - Bay 2 (1989-1992) Cascade General, Inc. (1990) - Bay 2 Cascade General, Inc. (1993-1995) - Bay 1 Cav-Tech (1992-1995) - Bay 1 Chemical Processors (ChemPro) (1989-1990) - Bay 2 CLN, Inc. (1987-1995) - Bay 1 Crestly and Overton (1981-1989) - shop/office Diamond K (1991-1995) - Yard space east of building and Bay 2 In-Mar Sales, Inc. (1991-1995) - yard space on south side of building and Bay 2 International Marine and Incustrial Applicators - (Mar 1991 to Jul 1991) - Yard space east of Bay 1 Marine Proputsion Services (1990-1995) - yard space adjacent to building Northwest Marine, Inc. (1981-1993) - Bay 1 Southwest Marine (1993) - Bay 1 West State, Inc. (1992-1994) - yard space adjacent to building | | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |-----------------|----------|---|--|--|--| | OU1 (continued) | 76 | Not applicable | | | | | | 77 | G.I. Merchandise Mart (1949-1950) | Acme Produce (1952-1957) | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | and the state of t | | | | General Electric Company (1948-1952) | Albina Engine & Machine Works (1952) | 10. 8 5 6 8 8 8 8 8 8 8 W | 3 8 8 4 6 6 6 6 6 6 8 8 | | | | Gillen-Cole & Co. (1947-1949) - building & open | Beagle's Merchandise Mart (1951-1952) | | | | | | storage north of building
Standard Marine Supply, Inc. (1948-1951) | Bourne Air Lift - 1st Floor (1960-1963)
C.D. Hoekstra (1964) | 如告诉: 多屬鄉鄉 \$ \$ \$ \$ \$ | 67 10 10 10 10 10 10 10 1 | | | | Statistical mainte Supply, stic. (1940-1951) | C.H. Murphy Company (1959-1961) | to be a let a fix and | | | | | | City Metal Manufacturing Co. (1956-1957) | | | |] | | | City Metal Stamping Works (1955) | 南南北京 西南南南部 如南 | 医海马马氏试验检毒物 | | | | | Coast Engine & Equipment Corp. (1965-1968) | A CONTRACTOR OF THE PARTY TH | Some and as well as the file | | | | | Coffee Time Mfg. Co. (may also be Coffee-Time | A SECTION OF THE PROPERTY A | The state of s | | 1 | | | Vending Co.) (1961-1964) | · · · · · · · · · · · · · · · · · · · | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | Dodd & Evans Co. (operating as Clark Industrial | | | | | | 1 | Truck Rentals) (1952-1953) | the second second second second | M. 机化分子分子的分子分子属 | | 1 | | | Douglas-Guardian Warehouse Corporation (1950)
Electric Controls, Inc. (1953-1957) | 12 3 3 4 1 8 6 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | we will be so make the will be so the | | | İ | | Electric Controls Manufacturing Company (1957- | | | | | | | 1959) | Prof 多 5 19 19 2 19 19 20 19 19 19 19 19 19 19 19 19 19 19 19 19 | きさい かき えゃくか 新食 | | | | · | Electro Controls, Inc. (1955) | 10 p v + + + + + + + + + + + + + + + + + + | | | | | | Fraser Boller Service (1962-1963) | | | | | | i | Freightliner (1965) - 2nd floor | 10 化甲基基甲烯 医海绵素 | િલ્લિકો લાજી જે કુ કે જાજી છે. જેવ | | | | | G.I. Merchandise Mart (1949-1950) | 13 5 16 3 2 3 2 W W W 18 2 3 W | Service and the service of servi | | 1 | | | General Electric Company (1948-1952) | | | | 1 | | | Lift Truck Sales & Service Co. (aka Lift Truck | · · · · · · · · · · · · · · · · · · · | X X X 4 Y X X X X 30 | | 1 | | | Sales Co.) (1957-1964) - 1st floor
Industrial Truck & Equipment Co. (1953-1956) | 12 4 8 4 8 1 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 1 | | | Ivan Mundhenke
(1961-1964) | | | | 1 . | | | J.T. Thorpe Northwest Inc. (aka J.T. Thorpe & Son, | The second of the second of the second of | 经有效的 化甲基甲基 | | | | | Inc. and J.T. Thorpe Co.) (1955-1963) - 1st floor | of the graph with weather his style | W. Brown & J. B. G. B. B. W. | | | | | M & C Sales Co. (1955-1956) | | | | | | | M.J. Beagle (1951) | the state of the state of the state of | 数点测度 化辛基丁基烷基 | | | | | Mears Electric Controls (1957-1959) | 8 4 4 8 6 6 4 6 6 6 6 6 6 6 6 6 6 6 6 6 | CONTROL A SERVICE A SUR CONTROL | | | | | Northwest Marine Iron Works (1967-1968) | the table of table of the table of table of the table of tabl | | | 1 | | | Progress Electronics Company of Oregon
(1961-1968) | · · · · · · · · · · · · · · · · · · · | 分分 医硫甲甲甲烷甲烷甲酸 | | ! | | | R. Bruce Doane (1961-1962) - 1st floor | A section of the section of | 1. 5. 4. 20. 4. 4. 4. 4. 4. 4. 4. | | | | | S & P Enterprises, Inc. (1964) | 新加加 本學 各學 等學 | | | | | | Standard Marine Supply, Inc. (1948-1952) | 蒙美 医维纳氏 医减少性 女 | to the source that the said the said the | | | | | Stigum-Tweeten Co.(1961) | | はこ もましん ましげ 色色 | | 1 | | | Tom Stigum (1961-1963) | 全分 自動力 化分量 医音器 | | | | | | Victor Miller (1955-1957) | for the second second second | the contract of o | | | | | Willamette Iron & Steel Company (1966-1968) | 1. | | | | | l | Woodlawn Sprinkler Co. (1955-1961) - 1st floor | De to the second | والمراب والمرابي والمرابي المراب والمراب والمرابع والمرابع والمرابع والمرابع والمرابع والمرابع والمرابع والمرابع | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |-------------------------------|----------------|---|---|---|--| | Operable Unit OU1 (continued) | Building
80 | Consolidated Builders, Inc. (1948-1949)
U.S. Maritime Commission (1942-1951) | Albina Engine & Machine Works (1960-1974) American Bureau of Shtpping (1960-1986) American Marine Service (Mar 1963) Compo Floors, Inc. (1970) F.R. Harris Company (1961) - 2nd floor Floating Marine Ways (1965-1974) Port of Portland (Aug 1967) U.S. Maritime Commission (1942-1951) | Allstate Industrial and Marine Cleaning - (1990-1993) - downstairs American Bureau of Shipping (1960-1986) Blasco, Inc. (1989-1992) - Office C & C Sandblasting Company (1981-1983) Cascade General, Inc. (1988) - Office epace Coastal Coatings (1985) Department of the Navy (1982-1985) Diamond K (1990-present) - downstairs Dillingham Ship Regair (1977) Government Services Administration (1988-1989) HAZCON, Inc. (1992-1993) - Room 110 Kimco (1987-1989) L & S Marine (1984-1990) Lincoln-Cristi, Inc. (Apr 1893) - Room 112 Marine Propulsion Services, Inc. 1982-1998) - southeast corner, shop, yard space Marine Ways Corp. (1982-1986) Northwest Marine Inon Works (1977) Pacific Coast Environmental (1988-1990) Pacific Dynamics Corporation (1994-present) - 1st floor office Performance Contracting (Marine Division) (1980-1987) Precision Analytics (1988) Ronald Nisbet Associates (1985-1989) Schritzer-Levin Marine Co. (1981-1982) SIPCO (1988-1989) West State, Inc. (1981-1993) - upstairs | 1996 - Present Diamond K (1990-present) - downstairs Industrial Marine Cleaners (1998-1999) Marine Propulsion Services, Inc. (1982-1998) Ronald Nisbit Associates (1987-present) Pactilic Dynamics Corporation (1994-present) - 1st floor office West Coast Marine Cleaning (1999) - office and yard space | | | витр | | | U.S. Coast Guard (1977-1990) – bottom floor Alstate Industrial & Marine Cleaning, Inc. (1991- 1993) Cascade General (1991-present) Cascade General, Inc. (1991) Chempro (1991-1993) Foss Environmental Services, Inc. (1991) Knappton Corp. (1991) Lockwood Industries, Inc. (1991-1993) Northwest Field Services (1986-1994) Northwest Field Services (1986-1994) Northwest Marine Iron Works (1991) Pacific Coast Environmental, Inc. (1991-1993) Part of Astoria (1991) Riedel Environmental Services, Inc. (1991) Shaver Transportation (1991) Spencer Environmental Services, Inc. (1991-1993) Sundial Marine (1991) Tidewator Barge Lines (1991) West Coast Marine Cleaning (1990-1996) West Coast Marine Cleaning (1990-1996) | Cascade General (1991-present) | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |---------------|---|--|--|---|--| | | Outside Areas | Consolidated Builders, Inc. (1947-1949) - dry
dock basin & outfitting dock
Marine Air Service (1948-1950) - open area on
lagoon | Cascade Racing (1961) - Legoon Devine & Zimmerman Diving Co. (1950) - ferry slip and dotphins Marine Air Service (1948-1950) - open area on lagoon Northwest Marine Iron Works (1951-1993) - Outside space near Berth 306 Park Loading Company (1952) - outside space between garnty tracks 5 x 7 and 7 & 9 Zidell Expbrations (1962-1973) - old Navy pler in lagoon | Acuturus Shipping (1990-1995) - Lay Berths American Petrofina (1990-1995) - Lay Berths Cascade General (1987-1988) - outside spaces near paint storage, sandbtast/hopper ramp area, Berth 312 bunch room, and near BWTP Cascade General (1987-1991) - outside spaces near Berth 314 Lunch Room, sandbtast building & CUB Cavi-Tech (1992-1995) - yard space Dillingham Ship Repair (1987-1988) - outside spaces near paint storage, sandblast hopper / ramp area, runses station, Berth 312 bunch room, Berth 314 bunch room, and near BWTP Foss Environmental Services, Inc. (1992-2002) - small boat basin Kleen Blast (Aug 1995) - Berth 305 & outside area Lockport Marine (1986-1989) - outside space near Berths 313 & 314 Marine Propulsion Services, Inc. (1986-1998) - Berth 302 and yard space Northwest Marine Iron Works (1951-1993) - Berth 305 & outside space near Berth 306 | Foss Environmental Services, Inc. (1992-2002) - small boat basin Marine Propulsion Services, Inc. (1986-1998) - Berth 302 and yard space Tyco Submarine Systems, Ltd. (1998-present) - Berth 305 | | OU2
, | 3
(demolished in 1961) | Consolidated Builders, Inc. (1947-1949) War Assets Administration (Sep 1948) Westinghouse Electric Corporation (1949-1950) - Ground Floor | Callornia Packing Corp. (1951-1953) Caliornia Packing Company (1951-1953) Lawrence Warehouse Co. (1955-1961) Park Loading Company (1952-1953) - outside space between building and railroad tracks Timber Tech Corporation (1955) Westinghouse Electric Corporation (1949-1950) Ground Floor | | | | | 5
(demolished by 1956) | Consolidated Builders, Inc. (1947-1948) | | *** | | | | Original Building 9
(damolished in 1962) | Gilmore Steel Co. (1947-1951) | Fought & Co. Inc. (1956-1962) Fought & Gray (1951-1955) Gilmore Steet Co. (1947-1951) McCoy Industries (1952) Petitibane Mercury Corporation (1961-1963) Transiter Truck Co. (1955-1960) | | | | | 20A | Not applicable | (1888) | | 444014441445555251 33414 444444444 | | |
21 | Ellerman Sawmill Manufacturing Co. (aka Chas.
Ellerman) (1950-1953)
Industrial Products, Inc. (1947-1951) | Ellerman Sawmill Manufacturing Co. (aka Chas.
Ellerman) (1950-1953)
Industrial Products, Inc. (1947-1951) | | | | | 37 | L.W. Case, K.C. Steinburg and M.C. Stephens
(1948-1951)
Horrison-Krudson Company (1949)
Morrison-Krudson Construction Co. (1949-1954) -
Central portion, Propulsion Equipment Shed | Fish Commission of Oregon (1951-1956)
Mortson-Knudson Construction Co. (1949-1954) -
Central portion, Proputsion Equipment Shed | | | | | 4O | Mar-Dustrial Sales & Service, Inc. (aka Mar-
Dustrial Sales, Inc.) (1947-1956)
Otto Castrow Co. (1947-1948)
Saleway Stores (1947-1960) - outside space
adjacent to building | Albina Engine and Machtne Works (1852) D.C. Fursman Company (1950) Smith & Leferdink (1950-1951) - outside space adjacent to building Mackey Miller and Eastman (1962) Mar-Dustrial Sales & Service, Inc. (aka Mar- Dustrial Sales, Inc.) (1947-1956) Safeway Stores (1947-1960) - outside space adjacent to building | | | | | 53 | National Appliance Co. (1947-1952)
Sateway Stores (1947-1960) - outside space
adjacent to building | National Appliance Co. (1947-1952) Safeway Stores (1947-1960) - outside space adjacent to builden (1950-1951) - outside space adjacent to building | | | | Operable Unit | Building | 1942 - 1949 | 1949 - 1975 | 1976 - 1996 | 1996 - Present | |-----------------|---------------------|---|---|--|---| | OU2 (continued) | 56 | General Electric Company (1948-1954) | Fought & Company Inc. (1958-1961) General Electric Company (1948-1954) Joseph M. Fought (1953-1959) Petibone Mercury Corporation (1961-1963) Premier Gear & Machine Works (1955-1963) - Outside space near building Transiter Truck Company (1955-1960) | | | | | 81 | | | ARCO Alaska, Inc. (1986-1990)
Commercial Office Machines (1990-1991)
Dillingham Ship Repair (1987)
West State, Inc. (1987) | Vacant | |] | 83 | | | ARCO Alaska, Inc. (1986-1990) | | | | N. Channel Fab Site | | Contractor's Lumber Supply (1955) Freighdliner Sales & Service (1969) Murphy Pacific (1970-1973) Surplus Lumber Sales (1955-1970) | DSU Peterbiti (1995-1997)
Fought & Company (1988-1990)
GMC (1995-1997) | DSU Peterbilt (1995-1997) Freightliner (2004-present) GMC (1995-1997) PSYLLC (present) - open area northwest of N. Channel Fab area | | Ous | 23 | Mar-Dustrial Sales & Service, Inc. (aka Mar-
Dustrial Sales, Inc.) (1947-1974) | Mar-Dustrial Sales & Service, Inc. (aka Mar-
Dustrial Sales, Inc.) (1947-1974) | in the the graph to the thirty are for the | the secretary of the second second | | | 70 | Appendix of the second | | Burlington Envirormental (1983-1992)
Chemical Processors, Inc. (1983-1992)
Crosby and Overton (1979-1989)
Foss Envirormental Services (1992-2002) | Foss Environmental Services (1992-2002)
Freightliner (2005-present) | Note: Shaded cells indicate building not present during that period. ### Appendix D **Summary of Historical Business Operations and Activities** ASH CREEK - NEWFIELDS | Business | Operations and Activities | | | |---|---|--|--| | A.F. Ehrlic | Printers | | | | AAAA Fire Extinguisher Co. | Fire extinguisher recharge | | | | Aamsco Refrigeration | Refrigeration/heating business | | | | Acme Produce Company | Food produce company | | | | Acturus Shipping | Shipping company | | | | Albina Engine & Machine Works | Ship repair | | | | Allstate Industrial & Marine Cleaning, Inc. | Tank cleaning & disposal | | | | Allwaste Asbestos Abatement | Asbestos abatement | | | | American Bureau of Shipping (also known as ABS Group of Companies) | Vessel inspection | | | | American Fabricators dba Harris Thermal Transfer | Industrial fabrication for the manufacture of heat exchangers and tanks; | | | | Products | storage of materials, supplies and equipment | | | | American Marine Service | Ship repair | | | | American Petrofina | Vessel lay up | | | | AMSCO Refrigeration, Inc. | Refrigeration/heating business | | | | Anderson and Forrest | Manufacturer of wood novelties, cabinets and bars | | | | Andresen Forest Products Co. Inc. (may be known as Andresen-Forest, Inc.) | Manufacturer of wood novelties, cabinets and bars | | | | ARCO Alaska, Inc. | Module fabrication | | | | Atkinson | Unknown | | | | Bailey Controls | Controls & instrument panels | | | | Barton-Haynes | Overhead crane manufacturer | | | | Beagle's Merchandise Mart (aka M.J. Beagle and G.I. Merchandise Mart) | Merchandiser | | | | Blasco, Inc. | Painting/sandblasting | | | | Brown & Root | Module fabrication | | | | Burlington Environmental | Industrial cleaning and environmental response | | | | Butler Marion Co./Marion F. Butler | Manufacturer of metal doors, windows and steel products | | | | C&C Sandblasting Company | Sandblasting contractor | | | | C.D. Hoekstra | Unknown | | | | C.E. Mitchell Company | Manufacturer of blackboards, paper products, flower pots & novelties; operated spray paint shop at Building 15A | | | | C.H. Murphy Company | Ship chandlers | | | | CAA Northwest Inc. | Unknown - | | | | Caffall Brothers Forest Products | Forest products, log booming | | | | California Packing Company | Food product storage | | | | Cascade General | Ship repair | | | | Cascade Racing | Boat racing | | | | Cavi-Tech | Hydroblasting contractor | | | | Certified Asbestos Abaters | Asbestos abatement | | | | Chemical Processors, Inc. (Chempro) | Industrial cleaning, environmental response and hazardous waste disposa | | | | City Metal Stamping Works | Metal stamping | | | | City Metals Manufacturing Co. | Metal stamping | | | | | Air patrol | | | | Civil Air Patrol | | | | | Civil Air Patrol CLN, Inc. | Sandblasting contractor | | | | CLN, Inc. | | | | | | Sandblasting contractor | | | | Business | Operations and Activities | |--|---| | Coffee Time Mfg. Co. (could be Coffee-Time Vending Co.) | Unknown | | Columbia Asbestos Company | Asbestos abatement | | Columbia Construction Co. | Warehouse | | Columbia Factors | Steel fabrication for structural purposes and industrial equipment for assemblage | | Columbia I & S, Inc. | Boiler repair | | Columbia Supply Co. | Marine equipment (bolts; vales, electrical cable) | | Columbia Wire & Iron | Steel fabrication | | Compo Floors Inc. | Unknown | | Consolidated Builders, Inc. | Ship dismantling | | Consumers Materials, Inc. | Unknown | | Contractor's Lumber Supply | Retail lumber sales | | Corrosion Management, Inc. | Ship repair - painting & sandblasting | | Crosby & Overton | Industrial cleaning, environmental response and hazardous waste disposal | | D.C. Fursman Company | Storage and disrtibution of plastic products | | Darrel M. Gibson Co. (aka D.M. Gibson Co.) | Surplus property dealer | | Devine & Zimmerman Diving Co. | Diving and salvage company | | Diamond K | Painting & sandblasting contractor | | Diesel Training, Inc. | Unknown | | Dillingham Marine & Mfg Company | Ship repair | | Dillingham Ship Repair | Ship repair | | Dodd & Evans Co. (operating as Clark Industrial Truck Rentals) |
Equipment repair | | Don Merritt | Commericial offices | | Donald R. Hudson | Marine architect | | Douglas-Guardian Warehouse Corporation | Warehouse operator | | DSU Peterbilt | Truck manufacturer | | Duane Peabody Company | Ship chandlers | | E.J. Bartells Co. | Insulation manufacturing | | E.V. Prentice Dryer Co. (aka E.V. Prentice Co. & Prentice Machine Works) | Plywood manufacturer | | Ehrlich's Business Service | Printers | | Electric Controls Manufacturing Co. | Thermostat manufacturer; electric control switch manufacturer | | Electric Controls, Inc. | Thermostat manufacturer: electric control switch manufacturer | | Electro-Mechanical Co. | Marine repair & supplier | | Ellerman Sawmill Manufacturing Co. (Charles Ellerman) | | | Evergreen Chemical & Soap Company | Soap and perfume manufacturer | | F.R. Harris Company | Engineering services | | Farr West Marine, Inc. | Marine consultant | | Federal Works Administration | Governent agency | | Fentron Highway Products Co. | Fabrication of stanchions, sign posts and metal service stations | | Fish Commission of Oregon | Governent agency | | Floating Marine Ways | Ship repair | | FMC Corporation | Outfitting tankers | | Foss Environmental Serivces, Inc. | Industrial cleaning & environmental response | | Fought & Co., Inc. | Steel fabrication | | sels and | |----------| | seis and | - | Business | Operations and Activities | | |--|--|--| | K.C. Steinburg | Unknown | | | Kaiser Company, Inc. | Shipbuilding | | | Kaiser-Frazer Sales Corp. | Commericial offices | | | Kerr Grain Corporation | Grain supplier | | | Keystone Shipping | Marine shipping | | | Kimco | Painting & sandblasting | | | King Engineering | Engineering services | | | Kleen Blast | Ship sandblasting and painting | | | Knappton Corp. | Towing & lightering services | | | L & S Marine | Ship repair | | | L.D. Sturm (Sturm Elevator Company) | Vessel moorage | | | L.J. Hoffman | Lift truck rentals | | | L.W. Case | Aluminum oil tank manufacturer | | | Lampson Universal Rigging | Rigging company | | | Lawrence Warehouse Company | Grain warehousing | | | Lift Truck Sale Company | Lift truck rentals | | | Lift Truck Sales & Service Co. | Lift truck sales & repair | | | Lincoln-Cristi Inc. | Commericial offices | | | Lips Propellers | Propeller repair | | | Lockheed Shipbuilding Corporation | Ship repair | | | Lockport Marine Company (subsidiary of Lockheed
Shipbuilding Company) | Ship repair | | | Lockwood Industries, Inc. | Industrial cleaning | | | Lockwood Wood Products | Sash & door manufacturer | | | Luhin & Heysell | Unknown | | | M & C Sales Co. | Surplus storage | | | M.C. Stephens | Unknown | | | M.D. Hicklin | Manufacturer of heavy equipment; concrete building manufacturer | | | M.M.P. Quality Inspections | Non-destructive testing | | | Mac's Steam Cleaning | Industrial cleaning | | | Mar Com, Inc. | Ship repair; industrial fabrication and machining | | | Mar-Dustrial Sales & Service | Ship chandlers and ship services | | | Mar-Dustrial Sales, Inc. | Ship chandlers and ship services | | | Marine Air Service | Seaplane base operator | | | Marine Electric Company | Marine repair | | | Marine Propulsion Services, Inc. | Surface preparation of turbine engines, fans and other equipment; turbine repair and manufacturing | | | Marine Vacuum Service, Inc. | Tank, bilge and boiler cleaning | | | Marine Ways Corp. | Ship repair | | | Matthews Marine Hydraulic | Marine manufacturing & design (marine winches, hydraulic power units and steering & engine controls) | | | McCoy Industries | Machine works | | | Misco Services, Inc. | Industrial supplies & manufacturer of machinery, tools & floating structures | | | Morrison-Knudsen Company | General construction contractors | | | Murphy Pacific Corporation | Assembling parts of Fremont Bridge | | | Murphy Pacific Enterprises | Assembling parts of Fremont Bridge | | | National Appliance Co. | Laboratory apparatus and hospital equipment manufacturer | | | Neil F. Lampson Co. | Ship repair | | | North American Trading Company Northwest Copper Works Northwest Envirocon, Inc. (aka Global, Inc.) | Ship repair | |--|---| | | | | forthwest Envirocon, Inc. (aka Global, Inc.) | Steel fabrication | | | Insulation manufacturing | | Northwest Field Services | Industrial cleaning | | Northwest Furniture Express | Unknown | | Northwest Marine Iron Works | Ship repair & industrial fabrication | | Northwest Ordnance Company | Ordnance and electronics company | | Northwest Technical Institute | Training | | Northwest Vacuum Truck Services | Industrial cleaning | | Norvac Services, Inc. | Industrial cleaning | | Dlympian Stone Company, Inc. | Casting plant for exposed aggregate concrete | | Oregon Iron Works, Inc. | Industrial fabrication for the manufacture of trash racks and cladding | | | panels for use at Shasta Dam | | Dregon Steel Mills, Inc. | Storage and assembly of parts for steel rolling mill expansion | | Oscar Tussell | Unknown | | Otto Castrow Company | Manufacture of insulation supplies | | 2 & F Manufacturing Company | Unknown | | Pacific Abrasives | Ship repair | | Pacific Coast Environmental, Inc. | Marine & industrial cleaning | | Pacific Diesel Power Company | Storage of diesel engines and parts | | Pacific Dynamics | Tank, bilge and boiler cleaning | | Pacific Marine Service | Ship repair | | Pacific Marine Ship Repair | Ship repair | | Pacific Ordnance & Electronics Co. | Ship repair - ordnance and electronics | | Pacific Riggers | Rigging company | | Pac-Mar Services | Ship repair | | Pacord, Inc. | Ship repair | | Paramount Advertising and Printing Co. | Advertising & printing | | Paramount Printing Company | Advertising & printing | | Park Loading Company | Resaw lumber and salvage materials | | Perfect Products Co. | Manufacturing blackboards, paper products, flower pots and noveities | | Performance Contracting, Inc. (Marine Div) | Marine installation | | Peter Kiewit Construction | Construction contractors associated with construction of Fremont Bridge | | Petrotek | Tank cleaning, blasting & coating | | Pettibone Mercury Corporation | Manufacture of fork lifts | | Pointer-Willamette Trailer Co., Inc. | Shipbuilding | | Port of Astoria | Governent agency | | Portland Associates for Sea Services | Assistance to military personnel | | Portland General Electric | Owner of electrical equipment | | Portland Shipyard LLC | Shipyard owner | | Portland Shipyard Training Center | Training for welding and painting | | Portland Wire & Iron | Fabrication of wire products | | Premier Gear & Machine Works | Gear cutting and general machine work | | Progress Electronics Company of Oregon | Marine electronics | | Propulsion Controls Engineering | Engineering services | | | Refrigeration contractors | | PSER, Inc. | promyoration contractors | | Business | Operations and Activities | |-------------------------------------|--| | R.E.H. Inc. | Equipment maintenance and repair of forklifts | | R.S. Brewer | Marine architect | | Ramona Tow Boat Company Inc. | Unknown | | Reinholdt & Lewis | Unknown . | | Riedel Environmental Services, Inc. | Industrial cleaning, environmental response and hazardous waste disposal | | Riedel International, Inc. | Ship repair | | Ronald Nisbet Associates | Non-destructive testing | | S & P Enterprises, Inc. | Manufacture of electric small boat lifts | | Safeway Stores, Inc. | Grocer (food supplier) | | Sampson Contracting Co. | Boiler storage | | Schnitzer Realty | Steel supply and fabrication | | Schnitzer-Levin Marine Co. | Commericial Offices | | Seaboard Sales Book Company | Unknown | | Sea-Land Service | Transportation company | | Shaver Transportation | Towing & lightering services | | SIPCO | Vessel spray painting | | Smith & Leferdink | Unknown | | Soule Steel Company | Steeline products | | Southwest Marine | Ship repair | | Spencer Environmental | Industrial cleaning, environmental response and hazardous waste disposal | | Standard Marine Supply Inc. | Marine supplier | | State of Oregon, Fish Commission | Governent agency | | States Steamship Company | Ship chandlers | | Steelhead Construction | Floating home builder | | Stigum-Tweeten Co. | Unknown | | Stylebuilders, Inc. | Unknown | | Sun Refining and Marketing Company | Repair of SS Prince William Sound | | Sundial Marine | Ship repair | | Surplus Lumber Sales | Retail lumber sales | | Swan Island Marine Supply Company | Marine supplier | | Thermal Services, Inc. | Thermal mechanical insulation | | Thompson Metal Fabricators | Metal fabrication | | Tidewater Barge Lines | Towing & lightering services | | Timber Tech Corporation | Lumber supply | | Tom Benson Glass | Unknown | | Tom Maples & Associates | Marine Consultant | | Tom Stigum | Unknown | | Tractor Training Service | Unknown | | Transiter Truck Co. | Industrial manufacturer | | Tyco Submarine Systems Ltd. | Repair of transoceanic cable equipment | | U.S. Coast Guard | Vessel inspection | | U.S. Navy | Military; various activities | | Victor Miller | Commericial offices | | W & O Supply, Inc. | Supply of valves and fittings used in ship repair, construction and conversion | | W.H. Padie Associates | Commericial offices | | Business | Operations and Activities | | | |-----------------------------------|---|--|--| | Walashek Industries | Machine work, welding, fitting of boiler machinery parts and boiler repair | | |
| Wellons, Inc. | Metal fabrication of heat exchangers | | | | West Coast Marine Cleaning | Industrial cleaning, environmental response and hazardous waste disposa | | | | West Coast Wire & Cable | Marine repair | | | | West State, Inc. | Ship repair and industrial fabrication | | | | Western Boiler & Mechanical, Inc. | Boiler fabrication and repair | | | | Western Enterprise, Inc. | Pipe storage | | | | Western Farmers Association | Commericial offices | | | | Westest, Inc. | Non-destructive testing | | | | Westinghouse Electric Corp. | Electrical equipment company | | | | Willamette Iron & Steel Company | Ship repair | | | | Woodbury & Company | Manufacture and fabrication of industrial tools and supplies, steel, and heavy hardware | | | | Woodbury Steel | Manufacture and fabrication of industrial tools and supplies, steel, and heavy hardware | | | | Woodlawn Sprinkler Co. | Lawn sprinkler manufacturing | | | | Wright Schuchart Harbor Company | Construction contractors; module fabrication | | | | WS, Inc. | Ship repair | | | | Zarcon Corporation | Industrial sandblasting and painting contractor | | | | Zidell Explorations, Inc. | Ship mooring | | | ### Appendix E Listing of United States' Tenants Prior to 1949 Property Transfer to Port of Portland ASH CREEK - NEWFIELDS #### APPENDIX E ### LISTING OF UNITED STATES' TENANTS PRIOR TO 1949 PROPERTY TRANSFER TO PORT OF PORTLAND SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Tenants with Long Term Leases | Tenants with Interim Permits | |-------------------------------|--| | Electric Controls, Inc. | AAAA Fire Extinguisher Service | | Fisheries Supply Co. | Marion Butler | | General Electric Co. | Otto Castrow & Co. | | D.M. Gibson Co. | Civil Air Patrol | | Hyman-Michaels Co. | Columbia Construction Co. | | Hyster Co. | Columbia Supply Company | | Industrial Products Corp. | Consolidated Builders, Inc. | | Ireland Industries, Inc. | Geo. D'Angelo dba D'Angelo & Aberle | | Inglis Baking School | Evergreen Chemical & Soap Co. | | Marine Air Service | Federal Works Agency | | Mar-Dustrial Sales & Service | Fish Commission of Oregon | | Multnomah College | G.I. Merchandise Mart | | Perfect Products Co. | D.M. Gibson | | Portland Dahlia Gardens | Morrison-Knudson | | Portland General Electric | Detroit-Cleveland Navigation Co. | | Safeway Stores, Inc. | Gilmore Steel & Supply | | Seaboard Salesbook Co. | M.D. Hicklin Assigned to Consumers Materials, Inc. | | Westinghouse Electric Corp. | Industrial Sheet Metals Works | | Woodbury & Company | Johnson Propeller Works | | Wright & Johnson | E. Ralph Kooken - Diesel Tran., Inc. | | | J.L. Linn | | | National Appliance Co. | | | Navy Dept. (Child Care Center) | | | U.S. Navy | | | Northwest Nut Growers | | | Ore-Wash. R/R & Nav. Co. | | | Paramount Ave. & Printing Co. | | | Portable Equipment Co. | | | Phil Polsky dba Christenson Oil Co. | | | Portland General Electric | | | Standard Marine Supply Inc. | | | L.D. Stuum | | | T.M. Tattam (Western Enterprises) | | | J.L. Hudson Co. | **Summary of Known and Potential Releases** ASH CREEK - NEWFIELDS ### APPENDIX F SUMMARY OF KNOWN AND POTENTIAL RELEASES SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Date | Event/Source | Location | Description | Responsible Party | |------------|----------------------------|--|--|--------------------------------------| | 1/16/1943 | Unknown | Kaiser Shipyard | Deck and sides of the S.S. Schenectady,
fractured just aft of the bridge superstructure
while tied up at pier at PSY (releases
unknown) | Kaiser Co., Inc. | | 4/22/1946 | Release of oil | Swan Island Lagoon | Release of oil in Berthing Area B in Swan
Island Lagoon from pumping out bilges of LST
761 (quantity not reported) | U.S. Navy | | 5/10/1946 | Release of sludge | Swan Island Lagoon | Sludge observed in Swan Island Basin (lagoon), reportedly from dumping from moored ships (quantily not reported); Kaiser Co. also reported Navy personnel using dump adjacent to Naval barracks for deposit of sludge | Kaiser Co., Inc. | | 6/11/1946 | Release of bilge waste | Deperming / degaussing station | Fire at Deperming Station; "indicates that the
standing order forbidding pumping of oily
bilges is being disobeyed" | U.S. Navy | | 3/16/1948 | Burning of waste materials | Dry Dock 1 | Letter from the City of Portland indicates that CBI was burning deck houses and other materials on the pavement near Dry Dock 1 and the outfitting dock in the area where ship dismantling and salvaging occurred. | Consolidated Builders, Inc.
(CBI) | | 00/00/1952 | Spill from overturned drum | East side of Building 60 | Oblique photograph of construction of Pier C shows overturned drum with unknown substance pooled on the east side of Building 60 | Not yet known | | 4/14/1961 | Unknown | Building 2 | Removal of "an old oil tank" at Building 2
necessary due to continual problems with
pavement settling; tank to be filled with sand
and left in place; no confirmation samples
reported; may have been installed in 1951 | Not yet known | | 10/31/1961 | Dumping of waste material | Swan Island (river side) | "improper dumping of waste material on Swan Island" | Pacific Marine Services | | 10/10/1962 | Unknown | Building 17 | During removal of two fuel storage USTs at Building 17, a third UST (approximately 2,000-gallon, reportedly installed in 1954) was discovered and it was reported that it had been installed "when one of the two original tanks had failed"; the tank was badly damaged during removal activities; no confirmation samples reported | Not yet known | | 2/20/1970 | Release of oil | Dry Dock 1 (Navy Dry Dock) | Aerial photographs show release of oil
emanating from Dry Dock 1. A ship driving
through the slick may have been trying to
disperse the material. | Not yet known | | 4/8/1971 | Release of oil | In water; specific location not reported | Oil slick observed at shipyard (quantity not reported) | Albina Engine & Machine
Works | ### APPENDIX F SUMMARY OF KNOWN AND POTENTIAL RELEASES SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Date | Event/Source | Location | Description | Responsible Party | |------------|--|---|--|------------------------------------| | 5/2/1971 | Release of oil | In water; specific location not
reported | Oil slick associated with M/V LUMBER QUEEN observed at shipyard (quantity not reported) | Freighters, Inc., San
Francisco | | 3/20/1973 | Release of waste oil from
tanker wash water area | Berth 310 | Release of waste oil from tanker wash water tank area at PSY on 3/20/1973; oil, possibly aged Bunker C, was spilled and migrated to an 8 ft. tunnel below the storage tank area, the tunnel connected to a 10" outfall in the vicinity of Berth 310; approx. 200 sq. ft. slick observed in SW corner of small boat base; estimated 2-4 gals released to Willamette River from outfall | Port | | 10/15/1973 | Release of debris and paint from sandblasting & painting | Berth 309 | Release of debris and paint to Willamette
River from sandblasting and painting work on
PAC Barge 302-2 at Berth 309 (quantity not
reported) | Pacific Marine Services | | 8/18/1974 | Control house for Dry
Dock 3 fell into the river
causing release of oil and
paint | Dry Dock 3 | Release of a foam-like substance was observed adjacent to Dry Dock 3; control house for dry dock fell into the river, sinking with approximately 800 gallons of paint contained in 5-gal buckets, fuel lines, reinforcement rods, and power lines; the retaining bulkhead later collapsed, discharging dirt and asphalt to the Willamette River; a release of oil was also reported (quantity not specified); final estimate of 25 gallons of paint released | Port | | 5/25/1979 | Release of paint thinner | | Release of paint thinner (specific date and
quantity not reported). Material was cleaned
up and reportedly did not reach the river
(specific date and quantity not reported) | Northwest Marine Iron
Works | | 9/17/1979 | Release of pyronol from transformers | Dry Dock 3 | Release of Pyronol from transformers at Dry
Dock 3 to Willamette River (quantity not
reported) | Port | | 5/14/1980 | Release of oil | Not Reported | Release of oil to Willamette River discharged
from ship repair facility (responsible party and
quantity not reported) | Not yet known | | 5/30/1980 | Release of herbicide | 5617 N. Basin | Release from dumping 5-7 barrels (225 gallons) of various chemical wastes (including herbicide 2,4-D) into manhole on Port property in Mock's Landing; material ultimately discharged to the Willamette River; penalty of \$1,000 assessed to Cenex by DEQ | | | 2/18/1982 | Leaking PCB transformer | Substation No. 5 | Leaking PCB transformer at Substation No. 5;
media impacted listed as Willamette River
(quantity not reported) | Not yet known | | Date | Event/Source | Location | Description |
Responsible Party | |-----------|--|---|--|--------------------------------| | 2/18/1982 | Leaking PCB transformer | Substation No. 5 | Leaking PCB transformer at Substation No. 5 (quantity and impacted media not reported) | Not yet known | | 3/18/1982 | Leaking PCB transformers | Substation No. 5 | Three transformers at Substation 5 leaking PCB-contaminated oil over 3-month period; transformers located 30 feet from floor drain (quantity and affected media not reported) | Port | | 4/11/1982 | Release of oil | In water; specific location not
reported | Release of estimated 900 barrels of materiat
from Tank 7 containing 50 mg/L suspended
solids, 12.4 to 13.2 mg/L oil & pH 6.6 | Not yet known | | 5/13/1982 | Release of lube oil | Wet Berth | Tail shaft being pulled while ship was in wet berth in the shipyard at facility under operation by Northwest Marine Iron Works; the ship was boomed prior to spill; absorbent material used to clean up the remaining oil; estimated 2 gallons of tube oil released to Willamette River | Northwest Marine Iron
Works | | 4/1/1983 | Release from PCB transformer | Bay 1, Building 4 | Release of PCB-contaminated oil from leaking valve on transformer at Bay 1 in Building 4; transformer was transported around on a trailer and tracked oil around a 400 sq. ft. concrete area; an estimated 3x10 ft. area of concrete was impacted by spill and required action; cleanup conducted by Chem-Security Systems, Inc. (quantity not reported) | Port | | 2/15/1984 | Release from transformer | Dry Dock 1 | Flood from a broken pipe in transformer
storage area at Dry Dock 1; no PCBs found in
water greater than 10 ppm | Not yet known | | 3/17/1986 | Release from drum | 5949 N. Basin | Fiberglass drum fell off a pallet from forklift while unloading; estimated 230 gals of dextrin (water soluble glue) released to soil; Portland Fire Dept. did initial cleanup | Milne Trucking Co. | | 4/23/1986 | Release of oil in pipeline on ship in dry dock | Dry Dock 4 | Discharge of pipeline/oil in line/discharging ballast at Dry Dock 4; boom put out, cleanup crew called; 10 x 50 sheen observed; estimated 1 cup Alaska North Slope crude oil released to Willamette River | T/V ARCO SAG RIVER | | 4/27/1986 | Release of oil from ship repair | Dry Dock | Swan Island dry dock starboard side; tank
ship placed back in water and noticed sheen;
10 x 10 sheen observed, estimated 1/2 cup
crude oil released to Willamette River | Not yet known | | 6/18/1986 | Release of hydraulic oll from ship repair | Dry Dock | Hydraulic line parted on the M/V CHEVRON
LA; estimated less than 1 gallon hydraulic oil
released to Willarnette River | M/V CHEVRON LA | | 1/25/1987 | Release of oil from a vessel | Pier 3 | Lubricating oil in bilge from USNS WILKES (oceanographic vessel) overflowed into open seachest and discharged to water; estimated 1 gallon released to Willamette River | Dillingham Ship Repair | | Date | Event/Source | Location | Description | Responsible Party | |------------|--|---------------------------------|--|----------------------------------| | 6/11/1987 | Release of diesel from
vessel sinking | Swan Island | 32' boat sank (unknown reason); estimated 20 gallons dieset fuel released to Willamette River | Not yet known | | 11/14/1987 | Sheen observed around dry dock | Dry Dock | Estimated 50-100' oil slick observed flowing
from drydock which was being flooded to
lower the MARYLAND (formerly
STUDEVANT) into the water; no additional
information available | Not yet known | | 8/24/1988 | Release of sandblast grit
& paint chips | Berth 313 | WSI sandblasting the Exxon LONG BEACH
released sandblast grit and paint chips into
the river | West State, Inc. | | 8/25/1988 | Release of sandblast grit | Shipyard | DEQ observed Northwest Marine Iron Works
dumping sandblast sand and wastewater over
the side of a ship during a routine inspection | Northwest Marine Iron
Works | | 8/26/1988 | Release of oil | Swan Island Lagoon | Oil on river observed off Freightliner Corp. | Not yet known | | 10/19/1988 | Release of sanblast grit | Berth 313 | Complaint filed indicating Northwest Marine
iron Works dumped sandblast sand in the
river at night | Northwest Marine Iron
Works | | 7/19/1989 | Release of hydraulic oil | Dry Dock 4 | Estimated 1 quart of hydraulic oil was released to Willamette River due to equipment failure; a hydraulic hose on a man lift arm broke during a painting operation on the SS ATIGUN PASS. No oil was recovered. Port was fined \$100 for violation of CWA. | Cascade General | | 8/22/1989 | Smake, soot & noise | | Smoke, soot & noise observed from
ATIGISON PASS (may have been blowing
boil) | Not yet known | | 9/29/1989 | Release of sandblast grit | 5555 N. Channel | Incident occurred with U.S. Navy Barge 60,
where a subcontractor allowed sandblast grit
to enter the Willamette River | Cascade General & Blasco
Inc. | | 12/28/1989 | Release of oil during transfer operations | Swan Island Ship Yard | Dredge ESSAYONS (COE dredge), while transferring; approximate. 10' sheen observed; estimated 1 gallon motor oil released to Willamette River | U.S. Army Corps of
Engineers | | 5/6/1990 | Release of turbine oil | ARCO Module Fabrication
Site | Spill occurred when valves were not closed properly on a gas turbine when the system was shut down; estimated 150 gallons of 10 wt. turbine oil released to ground surface; minimal soil impact reported; Chempro removed approx. 54 tons of contaminated material | Wright Schuchart Harbor
Co. | | 9/23/1990 | Release of hydraulic oil from a vessel | Berth 303 | Hydraulic oil released from Dredge
ESSAYONS due to equipment failure at Berth
303; approximet 6,000 sq. ft. sheen observed;
estimated 10 gallons hydraulic oil released to
Willamette River | | | Date | Event/Source | Location | Description | Responsible Party | |------------|--|--|--|--------------------------------| | 10/7/1990 | Release of oil, dust and paint from vessel cleaning operations | Berth 304 | Lockwood using high power system to clean aft and midsection of SEA-LAND HAWAII (which was under contract w/ Northwest Marine); protective curtain was not in place, and material (oil, dust & paint) was washed into Willamette River; several sheens were observed; no additional information provided | Lockwood | | 11/9/1990 | Release of Oil | 44 NE Channel Ave | Diesel spill from storm drain | Not yet known | | 11/11/1990 | Sheen observed around dry docks | Dry Docks | Heavy oil sheen reported around Dry Docks 3 & 4 in the area of the small boat basin; source not related to PSY or contractors; no additional information available | Not yet known | | 11/13/1990 | Sheen observed on water | Berth 304 Bent 1 & 18 | Oil sheen observed on water | Not yet known | | 12/7/1990 | Release of oil | Berth 302 | Bunker overflow at Berth 302 | Not yet known | | 12/9/1990 | Release of oil | Berth 305 Bents 116-? | Oil and debris observed in water | Not yet known | | 12/12/1990 | Release of sanblast grit | PSY | Release of sandblast grit into Willamette River
from sandblasting over water | Northwest Marine Iron
Works | | 12/15/1990 | Unknown release | PSY | Foarny material observed on water | Not yet known | | 12/23/1990 | Unknown release | PSY | Release of foam into river from SEA-LAND NAVIGATOR | Cascade General | | 1/6/1991 | Release of oil | Berth 302 | Oil sheen observed on water | Not yet known | | 1/21/1991 | n/a | BWTP | Noxious sulfur smell - no release reported | Not yet known | | 1/26/1991 | Release of sanblast grit | Berth 314 | Release of sandblast grit into river | Not yet known | | 2/9/1991 | Release of sanblast grit | Berth 312 | Release from shoveling sandblast sand into river | Not yet known | | 2/13/1991 | Dredge Oregon | Navigation | Diesel spill - Booster P. Col | Port | | 2/17/1991 | Release of paint | Berth 303 | Paint spill in water | Not yet known | | 4/8/1991 | Release of sandblast grit | PSY - wet berth | Sandblast sand washed into river | Not yet known | | 4/17/1991 | Release of oil from dumping | Berth 314, Pier D (Northwest
Marine facility) | Release of oil due to illegal dumping down storm drain by Northwest Marine Ironworks from EXXON BENICIA; appox. 30' wide x 300 ft to 1.5 mile long sheen; estimated 150-200 gallons lubricating oil released to Willamette River | Northwest Marine Iron
Works | | 4/17/1991 | Sludge spill on pier | Between Berth 109 & 110 | While Investigating source of above release, several barrels of sludge were identified between Berths 109 and 110, and spillage from the barrels was observed; quantity and affected media not reported | Northwest Marine Iron
Works | | 4/27/1991 | Hydraulic oil spill | Pier C | Hydraulic oil spill at Dry Dock | Not yet known | | 5/4/1991 | Release of sandblast
grit & paint chips | Berth 302-304 | Release of sandblast grit & paint chips Into river | Not yet known | | 5/4/1991 | Release of sandblast grit | Berth 314 | Release of sandblast grit into river | Not yet known | | 6/9/1991 | Release of sandblast grit | Berth 311-312 | Sandblast sand released to river | Not yet known | | Date | Event/Source | Location | Description | Responsible Party | |------------|--|---------------------------|--|--------------------------------| | 6/25/1991 | Release of oil | Berth 311 | Oil sheen observed in water | Not yet known | | 7/18/1991 | Release of oil during
transfer operations | Rivermile 8.5 | Waste oil tank overfilled while pumping the bilges of USS WILLIAM H. STANDLEY; estimated 3 gallons of waste oil/lubricants released to Willamette River | U.S. Navy | | 8/13/1991 | Release of oil during transfer operations | Berth 302 | Incorrect valve opened while pumping bilges on T/S DELAWARE TRADER; estimated 2 gallons of waste oil/lubricants released to Willamette River | American Trading Trans | | 8/20/1991 | Unknown release | Dry Dock 4 | Foamy material observed coming from a vessel | Not yet known | | 9/16/1991 | Release of oil | Portland Ship Repair Yard | Sheen observed at Rivermile 8.5; estimated 35 gallons of waste oil/lubricants released to Willamette River | Northwest Marine Iron
Works | | 10/2/1991 | Release of sandblast sand | Dry Dock 4 | Sandblast sand in water | Not yet known | | 10/9/1991 | Release of gasoline from
leaking fuel tank | River Mile 8.2 | Leaking from USNS HASSAYAMPA due to
structural failure of hull due to cracks in fuel
tank; estimated 5 gallons of aviation gasoline
(4.86G PB/gal) released to Willamette River | United States (federal govt) | | 10/12/1991 | Release of diesel fuel | Dry Dock 4 | Oil sheen (diesel) on water | Not yet known | | 11/6/1991 | Release of oil | Berth 305-311 | Oil slick observed on water | Not yet known | | 11/30/1991 | Unknown release | PSY - Willamette River | Yellow sheen observed coming from storm drain | Not yet known | | 12/21/1991 | Release of oil | Berth 304 | Oil sheen observed on water | Not yet known | | 1/8/1992 | Release of fuel oil due to overfilling | Berth 305 | Release of No. 2-D fuel oil to water from MV
PACIFIC EXPLORER at Berth 305 due to
overfilling; estimated 3 barrels released to
Swan Island Lagoon | American Seafoods Inc. | | 1/11/1992 | Release of oil | Berths 304-305 | Oil sheen observed on water | Not yet known | | 2/2/1992 | Release of oil | Berth 304 | Oil sheen observed on water | Not yet known | | 2/21/1992 | Release of oil | Berth 304 | Oil sheen observed on water | Not yet known | | 3/19/1992 | Unknown release | Pier A - Berth 303 | Orange colored material observed | Not yet known | | 4/1/1992 | Release of sandblast grit | Dry Dock 3 & Berth 313 | Sandblast grit observed in water | Not yet known | | 4/2/1992 | Unknown release | Berth 311 storm drain | Orange material observed discharged from storm drain into river | Not yet known | | 4/3/1992 | Release of wastewater | Berth 314 | Dirty water dumped into river | Not yet known | | 4/5/1992 | Release of oil | Berths 313-314 | Oil sheen observed in water | Not yet known | | 5/6/1992 | Release of oil | Swan Island Lagoon | Oily sheen observed from runoff | Not yet known | | 5/12/1992 | Release of oil | Berth 311 | Oil sheen observed in water | Not yet known | | 5/17/1992 | Release of dust to lagoon | Berth 304 | Dust discharged from vessel Philadelphia at
Berth 304 to the lagoon instead of a bag
house. Reportedly due to mechanical failure. | West State, Inc. | | 7/9/1992 | Release of hydraulic oil
from leaking crane | Dry Dock 4 | Crane for Dry Dock 4 was observed to have a hydraulic oil leak which had "contaminated the vessels port side". | | | 10/8/1992 | Sheen observed in
Lagoon | Swan Island Lagoon | Sheen observed in lagoon; type of material, quantity and source not known | Not yet known | ### APPENDIX F SUMMARY OF KNOWN AND POTENTIAL RELEASES SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Date | Event/Source | Location | Description | Responsible Party | |------------|--|--------------------------|--|-------------------------| | 10/28/1992 | Release of diesel during transfer operations | Berth 313 | Material was discovered to be leaking during transfer of diesel from T/B BMC-4 to tankser KEYSTONE CANYON Berth 313; amount released reported as unknown | Not yet known | | 1/26/1993 | Release of oil | Berth 312, Pier D | Release of oil on pier from S/S AUSTRAL
LIGHTNING | AUSTRAL LIGHTNING | | 3/15/1993 | Release of oil during discharge operations | Berth 313 | Release of Bunker C oil from gray water discharge line on T/S EXXON BENICIA at Berth 313; estimated 0.01 gallon released to Willamette River | Exxon Shipping Co. | | 4/16/1993 | Release of heating oil | Central Utility Building | Release of #6 heating oil discovered from damaged fitting on oil return line for UST #2 which resulted in partial flooding of tank base vault; approx. 35 gallons of heating oil removed from vault; estimated 6.5 cubic yards of soil impacted (groundwater impacts not reported) | Not yet known | | 7/20/1993 | Release of hydraulic oil from dock line | Not Reported | Release of hydraulic oil from hydraulic line on
dock due to equipment failure; estimated 50
gallons hydraulic oil released to Willamette
River; cleanup conducted by Riedel | Port of Portland | | 10/00/1993 | Dumping of contaminated soil | Module Road | During a yard cleanup in October 1993, cadmium-contaminated soil was discovered upriver from Berth 314; soil was dumped by an unknown party; approx. 10 cubic yards of soil was removed from the module storage area | Not yet known | | 3/15/1994 | Release of hydraulic oil | Berth 302 | Release of hydraulic oil from bucket knocked
over on F/T AMERICAN DYNASTY whife at
Berth 302; 10' x 10' sheen observed;
estimated 0.5-1 cup hydraulic oil released to
Willamette River | General Steamship Corp. | | 4/18/1994 | Mercury contamination | Dry Dock 3 Control Room | Several mercury-containing, wall-mounted control gauges had broken seals and leaked mercury onto the control console and onto the Control Room floor; mercury contamination was cleaned up (surfaces and vapors tested) | Not yet known | | 7/6/1994 | Release of turbine oil | Berth 314 | Stern tube seal on M/V SEA RIVER NORTH SLOPE released while at Berth 314; estimated 2 gallons of turbine oil released to Willamette River | Cascade General | | 7/12/1994 | Release of jet fuel | Berth 302 | Release of jet fuel #5 (heavy kerosene) during removal of cargo hoses from USNS GUADALUPE at Berth 302 due to operator error; approx. 1.5' x 60' sheen observed; estimated 1 pint of juet fuel released to Willamette River | Cascade General | 7 of 14 | Date | Event/Source | Location | Description | Responsible Party | |------------|---|-----------------------|---|-------------------------| | 9/24/1994 | Release of hydrautic oil | Dry Dock 4 | Release of hydraulic oil to water from M/V
SEALIFT ANTARCTIC (possibly prop shaft);
estimated 1 ounce hydraulic oil released to
Willamette River | M/V SEALIFT ANTARCTIC | | 2/6/1995 | Oil spill observed | Building 4, Bay 2 | An oil spill was noted on the floor near a sheet metal cutting/bending machine; type of oil, quantity, and affected media not reported | West State, Inc. | | 5/25/1995 | Release of oil | Tank Farm Street Sump | A small spill occurred in front of the ballast water treatment plant at the truck pumping double containment area due to employee error; no oil was discharged into the river; spill cleaned up | Not yet known | | 10/9/1995 | Ballast water spill | Not Reported | Oil in lines used to release ballast water spilled during dry dockage | Cascade General | | 10/17/1995 | Release of hydraulic oil
from a vessel | Berth 315 | Release of hydraulic oil due to equipment failure; hydraulic seal in a hose boom on steam tanker broke on KEYSTONE CANYON while at Berth 315; approx. 75' x 20' red sheen observed; estimated 1 gallon hydraulic oil released to Willarnette River | Keystone Shipping Co. | | 4/9/1996 | Release of unknown oil | Berth 302 | Release of unknown oil from USS HIGGINS while at Berth 302 due to break in line in stern at bottom of vessel; approx. 50' x 3' black oll sheen observed; vessel was reportedly to be mothballed and quantity of oil on vessel was to be reported to DEQ; estimated 25 gallons of unknown oil released to Willamette River | Cascade General | | 6/25/1996 | Release of oil | Swan Island Lagoon | Sheen observed in the lagoon | Not yet known | | 7/8/1996 | Release of oil | 5555 N. Channel Ave | While changing the ships ballast (Green Harbour) oil leaked out along the stern tube. USCG investigated and approved cleanup. | Green Harbour | | 8/14/1996 | Release of glue-like substance | Swan Island Lagoon | A substance that appeared to be glue was found coming out of a storm dran, entering the lagoon at Cascade General/USCG area of the Swan Island Lagoon | | | 8/29/1996 |
Release of oil | Berth 310 | Hose broke on air compressor on crane barge
SEA LION while at Berth 310; approx. 15' x
50' sheen observed; estimated 2 gallons of oil
released to Willamette River | Hickey Marine | | 9/3/1996 | Release of oil | Berth 314 | Approximately 5-10 gallons of oil released to the river from a vessel at Berth 314. Absorbent pads and sweeps used and disposed of at an approved disposal facility. | Not yet known | | 9/16/1996 | Release of oil | Cascade General Yard | Bulk carrier TAI SHING leaking oil from
unknown source; unknown quantity released
to Willamette River | General Steamship Corp. | | Date | Event/Source | Location | Description | Responsible Party | |------------|------------------------------------|----------------------|---|------------------------| | 9/16/1996 | Release of oil | Cascade General Yard | Unknown volume fuel/oil sheen | Cascade General | | 10/8/1996 | Release of fuel | 6767 N. Basin Avenue | During refueling a work boat from shoreside,
the surge suppressor failed. No cleanup.
Product dissipated. | Not yet known | | 4/18/1997 | Release of wastewater | Dry Dock 4 | Wastewater generated from cleaning a chain locker on a ship in dry dock was discharged to the river. The volume released is unknown. A boom was deployed and absorbent pads were used to absorb contained debris. | Not yet known | | 5/31/1997 | Release of oil | Berth 312 | Approx. 1/4 mile x 2000' rainbow-colored
sheen observed; unknown quantity of
unknown oil released | Not yet known | | 8/28/1997 | Release of oil | Swan Island Lagoon | Approx. 100 yd x 200 yd black oil w/ gray
sheen observed on Swan Island Lagoon;
estimated 40 gallons of unknown oil released
to lagoon; source not known | Not yet known | | 8/28/1997 | Release of oil | Swan Island Lagoon | Black waste oil spill from unknown source coming from outfall. Estimated 25 gallons. | Pacific Detroit Diesel | | 9/27/1997 | Release of diesel | Berth 305 | Release of diesel from fuel tank on rolloff
truck; truck struck piece of I-beam and
damaged tank while at Berth 305; estimated
22 gallons of diesel released to Willamette
River | Cascade General | | 9/27/1997 | Release of diesel | Cascade General Yard | Approximately 50 gallons diesel released. 20 yards in storm drain | Cascade General | | 11/13/1997 | Release of crude oil from pipeline | 5555 N. Channel | Release of crude oil from oil transfer pipeline
due to equipment failure; approx 50° x 500°
sheen observed; estimated 100 gallons crude
oil released to Willamette River | Cascade General | | 12/23/1997 | Release of diesel | Cascade General Yard | Approximately 25-50 gallons diesel through the parking lot. Appeared to be related to vandalism. Puddles on the pavement but no impacts to the river or water. Sand/sorbent used for clean-up. | Cascade General | | 5/3/1998 | Guts and grease | Cascade General Yard | Security guard at Cascade reported seeing guts and grease comming out of the storm drain at Linden farm chicken processor. | Linden Farms | | 9/15/1998 | Release of oil | 5555 N. Channel | Release of unknown oil from MV CSO CONSTRUCT while undergoing repair at Cascade General; approx. 10 sq. meter sheen discovered around vessel, source unknown; unknown quantity released to Willamette River | M/V CSO CONSTRUCT | | 10/20/1998 | Release of oil | Berth 312 | Approximately 25 gallons from rented mobile generator- 5 gal reached river-creating 900' X 40' SHEEN- user discovered unplugged line on fuel tank. | Cascade General | | 11/9/1998 | Release of oil | N. Basin Avenue | Sheen on river from outfall. USCG determined it to be unrecoverable. | Not yet known | | Date | Event/Source | Location | Description | Responsible Party | |------------|---|----------------------|--|---------------------------------| | 11/10/1998 | Release of oil | Ensign Avenue | Oil coming from outfall M-1. BES boomed and was tooking for source. | Not yet known | | 1/29/1999 | Release of hydraulic oil | Dry Docks | Approximately 5 gallons of Hydraulic oil spilled onto dry dock and into the river. | Cascade General | | 3/10/1999 | Release of oil | Swan Island Lagoon | Oil Sheen near Fred Divine outfall (outfall one mile) 400'X 1,000' - unrecoverable | Fred Devine Diving &
Salvage | | 6/5/1999 | Release of oil | Berth 314 | Release of unknown oil from M/V DENALI;
approx. 40' x 5' rainbow-colored sheen
observed at Berth 314; unknown quantity of oil
released to Willamette River | Alaska Tanker Company | | 12/21/1999 | Release of oil | Pier | - Sheen observed under pier | Cascade General | | 12/23/1999 | Release of waste oil barge
cleaning operations | 5555 N. Channel | Connection to vacuum hose came loose while cleaning barge; approx. 50' x 50' rainbow-colored sheen observed; estimated 2-3 gallons of waste oil/bunker/diesel fuel released to Swan Island Lagoon of Willamette River. Spill location was within a preboomed area. Cleaned with pads. | West Coast Marine | | 3/21/2000 | Release of diesel | Cascade General Yard | Fueling power barge - check ball valve failed with release of - 5 gal diesel into river - no drinking water intakes impacted | Not yet known | | 4/5/2000 | Release of oil | Cascade General Yard | Approximately .5 gal released to water | Not yet known | | 4/9/2000 | Release of hydraulic oil | Berth 302 | MV CHEVRON COLORADO controllable
pitch/prop seal falled causing hydraulic oil
release; approx. 5' x 10' sheen observed;
unknown quantity of oil released to Willamette
River | Chevron | | 5/2/2000 | Release of diesel | 6458 N. Basin Ave | MVA with 80 gallons of diesel going to a storm drain - semi leaking. Drain is 500 - 1000 yards fromt he river. Fire boat on scene; product not yet visible on river. BES enroute. USCG contacted. | - | | 5/14/2000 | Release of crude oil | Berth 312 | Release of crude oil from M/V ARCO SPIRIT at Berth 312; cause of release unknown; small sheen observed; unknown quantity of material released to Willamette River | | | 5/14/2000 | Release of crude oil | Swan Island Dry Dock | Release of crude oil from 11,000 ft. tanker in layup (POLAR SPIRIT) leaking drops every few minutes into dry dock; unknown quantity of oil released to Willamette River. Residential oil is sea chest. Partside bubbles of crude on large leak. USCG, PDX Fire called by OERS will also call ODFW Clean Rivers and ship boomed | Polar Tankers | | 5/22/2000 | Release of diesel | Cascade General Yard | Approximately 3 gallon fuel can of diesel got knocked over, was not on contained (oil/water separator) area of dock. | Cascade General | APPENDIX F SUMMARY OF KNOWN AND POTENTIAL RELEASES SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Date | Event/Source | Location | Description | Responsible Party | |------------|--|---------------------------------|---|------------------------------| | 6/9/2000 | Release of hydraulic oil | Berth 312 | Material released while testing emergency fire
pump on ARCO SPIRIT at Berth 312;
estimated 1 barrel of hydraulic oil released to
Willamette River | General Steamship Corp. | | 6/9/2000 | Release of unknown oil | Cascade General Yard | Spill from M/V ALASKAN JEWEL while testing fire fighting system; unknown quantity of oil released to Willamette River | Danker Pacific | | 6/15/2000 | Retease of lubricating oil | Cascade General Yard | Ship crew over-pressurized stern tube causing release of lubricating oil from MV TALL BUCK; estimated 1 gallon lubricating oil released to Swan Island Lagoon | M/V TALL BUCK | | 6/15/2000 | Release of unknown oil | Swan Island Ship Repair
Yard | Release of estimated 1-10 gallons of oil from MSC PAUL BUCK (USMM tanker) in shipyard; originated from overpressurized stern tube seal (propellor). | General Steamship Corp. | | 7/9/2000 | Release of hydraulic oil | Cascade General Yard | Tanker Pacific Management - release from
ALASKA JEWEL. Cowlitz Clean Sweep
enroute. Testing fire pump, foam is mixed with
hydraulic oil/discharge on deck & over the
side. | Tanker Pacific
Management | | 10/1/2000 | Release of lubricating oil | 5555 N. Channel | Heavy rains caused sump on MV RIO DA
LUZ to overflow, approx. 20' x 20' sheen
observed; estimated 2 gallons of oil released
to Willamette River | PG&E | | 10/4/2000 | Release of lubricating oil from a pipeline | 5555 N. Channel | Release of lubricating oil from 6-inch slop line
during testing operations due to a cracked
valve; approx. 40' x 3' rainbow-colored sheen
observed; estimated 5 gallons of oil released
to Willamette River | Cascade General | | 10/17/2000 | Release of waste oil from
a pipeline | 5555 N. Channel | A gasket on 6-inch oil stop line failed causing waste oil to spill from the line into Swan Island Lagoon; approx. 15' x 3' sheen observed; estimated 2 gallons of bunker-like waste oil released to Willamette River | Cascade General | | 11/11/2000 | Release of blige waste | Berth 304 | Vessel pumping stops to a pump truck and hose broke behind truck, releasing material onto dock; estimated 2 gallons of bilge stop released to Willamette River |
American Classic Voyages | | 11/15/2000 | Release of blast grit | 6767 N. Basin Avenue | Unknown material resembling blast grit is "floating" near dock - sinks when touched | Not yet known | | 11/27/2000 | Release of oil from hose | Dry Dock 1 | Release of oil / Mobile L EAL 224H from a hose on a hydraulic unit bursting; approx. 30' x 30' sheen observed; estimated 3 gallons of oil released to Willarmette River | Fred Devine Diving & Salvage | | 12/6/2000 | Release of hydraulic oil from equipment | 5555 N. Channel | Release of hydraulic oil from hose line on a piece of equipment being loaded onto a barge; approx. 15' x 3' rainbow-colored sheen observed; estimated 0.5 gallons hydraulic oil released to Willamette River | Cascade General | 12/15/2006 11 of 14 ### APPENDIX F SUMMARY OF KNOWN AND POTENTIAL RELEASES SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Date | Event/Source | Location | Description | Responsible Party | |------------|--------------------------------------|------------------------|---|------------------------------------| | 12/7/2000 | Chemical and oil spill | 5400 N. Basin Avenue | Semi flipped over - one trailer contained 6,000 gallons 7% NaOH and activator in five totes, (2NaOH, 3 Activator) - one of five leaked. Second trailer contained 393# of class III fireworks on pallets - no spill. Some diesel spilled. | Not yet known | | 12/16/2000 | Release of oil | Cascade General Yard | Residual oil spilled from equipment being
loaded onto a barge - most contained on
barge5 gal into Willamette River | Cascade General | | 12/19/2000 | Release of hydraulic oil | Cascade General Yard | Release from repair on a hydraulic line on COE Dredge ESSAYONS; approx. 100' x 5' rainbow-colored sheen observed; estimated 2 gallons hydraulic oil released to Willamette River | Cascade General | | 1/12/2001 | Release of oil | Dry Dock 4 | Oil sheen released from Dry Dock 4 during the re-float of Navy ship "Tippecanoe" | Cascade General | | 1/19/2001 | Release of hydraulic oil | Cascade General Yard | Release of hydraulic oil from GLOBAL
SENTINEL due to a ruptured hose in the bow
thruster; approx. 500' x 500' rainbow-colored
sheen observed; estimated 0.5 gallons
hydraulic oil released to Willamette River | Transoceanic Shipping
Company | | 1/31/2001 | Release of oil | Swan Island Lagoon | Light sheen discharge from outfall - 50'X50' | Not yet known | | 6/25/2001 | Release of marine gas | Berth 313 | Release of marine oil gas from a faulty cap on a sounding pipe on MV DANSUS while on dry dock; approx. 20m x 4m bluish-colored sheen observed; estimated 1 gallon or 5 liters of marine gas oil released to Willamette River; also states release was automotive gasoline | Trans Marine Navigation
Company | | 8/10/2001 | Release of oil | Cascade General Yard | Slight sheen on Willamette. | Cascade General | | 9/23/2001 | Release of unknown oil | Berth 103 (Berth 301?) | Approx. 10' x 3' rainbow-colored sheen observed on water; release of unknown quantity of oil to Willamette River from an unidentified source | Not yet known | | 10/18/2001 | Release of unknown petroleum product | Berth 313 | Approx. 100' x 15' sheen observed; estimated 2 pints of unknown petroleum product released to Willamette River from an unidentified source | Not yet known | | 10/18/2001 | Release of unknown oil | Berth 313 | Approx 100' x 15' rainbow-colored sheen observed on water; release of unknown quantity of unknown oil to Willamette River from an unidentified source | Cascade General | | 10/19/2001 | Release of unknown oil | Berth 313 | Release of unknown oil from S/R GALENA
BAY; estimated 1 pint released to Willamette
River | Seariver Maritime | | 10/19/2001 | Release of lubricating oil | Berth 313 | Leak in lube oil cooler in engine room of S/R
GALENA BAY; approx. 10' x 10' rainbow-
colored sheen observed; estimated 1 pint
lubricating oil released to Willamette River | Searlver Maritime | 12/15/2006 12 of 14 ### APPENDIX F SUMMARY OF KNOWN AND POTENTIAL RELEASES SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Date | Event/Source | Location | Description | Responsible Party | |------------|---|----------------------|--|--| | 4/11/2002 | Release of tube oil | Cascade General Yard | Release of 2 liters of oil into Willamette from
ship at Berth 304; vessel - cargo oil - lube 1
gal surf | Cascade General | | 4/13/2002 | Release of unknown oil | Berth 304 | Release from TYCOM RELIANCE due to
unknown cause; estimated 2 liters of unknown
oil released to Willamette River | Transoceanic Shipping
Company | | 4/18/2002 | Release of unknown oil from a vessel | Berth 314 | Sheen observed from port quarter of USNS YUKON between the USNS YUKON and the containment boom at berth 314; approx. 100' x 50' rainbow-colored sheen observed; unknown quantity of unidentified oil released to Willamette River | Cascade General / U.S.
Navy | | 8/4/2002 | Release of unknown oil | Berth 304 | Sheen observed on water; release of
unknown oil to Willamette River from an
unknown source | Not yet known | | 8/9/2002 | Unknown release | 5885 N. Basin | Delivery truck at office depot hit a curb and damaged radiator. | Office Depot | | 11/9/2002 | Release of oil | Cascade General Yard | Sheen on Willamette. | Cascade General | | 12/2/2002 | Release of bilge waste | Cascade General Yard | Release of bilge waste during pumping of slop
tank of USNS KISKA TAE 35 (tank was
overfilled); unknown quantity of material
released to Willamette River | Cascade General | | 3/28/2003 | Release of oil | Cascade General Yard | A piece of metal fell into the work lagoon. Approximately 1 gallon of oil released to surface water | Cascade General | | 5/29/2003 | Release of lubricating oil
from a vessel | Cascade General Yard | Release of lubricating oil to water from a vessel | General Steamship Corp. | | 5/29/2003 | Release of lubricating oil
from a vessel | Berth 313 | Release to river of approximately 55 gallons of
lubricating oil from broken lube line on vessel
UNIVERSE EXPLORER. | General Steamship Corp.
(Jeff Doerfler) | | 6/2/2003 | Release of oil | Cascade General Yard | Small 8' X 8' sheen out boom of UNIVERSE
EXPLORER - believed to be from the
VENETIA, a neighboring ship | VENETIA | | 6/29/2003 | Release of hydraulic oil from a vessel | Berth 302/303 | Release of hydraulic oil to water from a vessel at Berth 302/303. Fluid reportedly spilled in water at Swan Island while testing port hose that sprung a leak. | Chevron Texaco Shipping
(Doug Lathrop) | | 8/22/2003 | Release of hydraulic oil from a vessel | Cascade General Yard | Contractor working on the USNS SISLER at
Cascade General spilled ~10 gallons of
hydraulic fluid into the river. Boomed and
cleanup in progress. USCG not responding
due to reduced manning. | Ballard Diving & Salvage
Inc. (Rick Benson) | | 11/25/2003 | Release of lubricating oil
from a vessel | Cascade General Yard | 22-50 gallons of lubricating oil released during transfer to Navy vessel docked at Swan Island in Portland15 gallons released to Willamette River. Absorbents and booms deployed & release was secured. OERS contacted USCG who is considering a response. | | 12/15/2006 13 of 14 APPENDIX F SUMMARY OF KNOWN AND POTENTIAL RELEASES SUPPLEMENTAL PRELIMINARY ASSESSMENT PORT OF PORTLAND - SWAN ISLAND UPLAND FACILITY | Date | Event/Source | Location | Description | Responsible Party | |-----------|----------------|----------------------|---|--------------------------| | 12/1/2004 | Release of oil | Cascade General Yard | Doppler speed log was being replaced on the
USNS HENRY K. KAISER when
approximately 5 gallons of oil was released to
the Willamette River | Military Sealift Command | | 2/17/2005 | Release of oil | Cascade General Yard | Approximately 1 gallon of oil released from
vessel to the Willamette River; cause
unknown; booms applied and West Coast
Marine hired to do cleanup | Cascade General | | 4/27/2005 | Release of oil | Cascade General Yard | Sheen observed on Willamette River outboard
of the M/V COLUMBIA; cause and quantity
unknown | Cascade General | 12/15/2006 14 of 14 **Ships Repaired 1950 – 1995** ASH CREEK - NEWFIELDS | · | Facility | | | | | | | |-----------------------------|--------------------|-------------------|------------------|--------------------|--------------------------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | Albina Engine & | AMERICAN EAGLE | IAMERICAN MAIL | IJAPAN MAIL | | ALASKA MAIL | | | | Machine | Barge 37500 | CANADA MAIL | MARINE | | ANTINOUS | | | | | Barge 50-F | COTTONWOOD CREEK | ROBINHOOD | | ARL 30 | | | | | Barge B-29200W | GEORGE LUCKENBACH | ZEPHRHILLS | | ARLINGTON | | | | | BLATCHFORD | LST 1077 | | | BANNER LOCK | | | | | LELAND JAMES | PACIFIC | | | BARBARA FRIETCHIE | | | | | M.E. LOMBARDI | PATRICIA | | | Barge 143 | | | | | MISSION SANTA ANA | TIGER | | | Barge 201 | | | | | NELCO #1 | | | | Barge HTB 21 | | | | | OLD DOMINION STATE | | | | EVIBELLE | | | | | OLYMPIC PIONEER | | | | IBERVILLE | | | | | SEAMANOR | | | |
JOSEFINA | | | | | SWARTHMORE VICTORY | | | | PERMANENTE SILVERBOW | | | | | TILLAMOOK | | | | POINT ARENA (RICE QUEEN) | | | | | TUCSON VICTORY | | | | PVT. NANTI FIORI | | | | | YORK | | | | TEXACO CALIFORNIA | | | | | TORK | | | | TIGER | | | | | | | | | TRANSERIE | | | | ARCO | | | | Barge 409 | THANSENIE | | | | ANCO | | | | ISLA BONITA | | | | | | | | | ISLA DEL SOL | | | | | D-11 Division 0 | | - | | ISLA DEL SUL | ISISLER | | | | Ballard Diving &
Salvage | | · | | | SISLER | | | | Cascade General | ADVENTURER | | AMERICAN DYNASTY | ADMIRALTY BAY | ALERT | | | | Dascado donora | AMERICAN EMPRESS | | AMERICAN EMPRESS | ALTAIR | AMERICAN DYNASTY | | | | | AQUA MARINE 242 | | AMERICAN TRIUMPH | ANGELIC SPIRIT | AQUA MARINE 242 | | | | | ASSURANCE | | Barge 407 | ARCO ALASKA | ARCO PRUDHOE BAY | | | | | AUDACIOUS | | Barge 450-3 | ARCO FAIRBANKS | ATIGUN PASS | | | | | BANDON | | Barge 450-6 | ARCO JUNEAU | Barge 406 | | | | | Barge 250-3 | | Barge 71 | ARCO PRUDHOE BAY | Barge 450-6 | | | | | Barge 401 | | Barge AFBD 4 | ARCO SAG RIVER | Barge 450-7 | | | | | Barge 6 | | Barge DB 24 | ASPEN | Barge BMC 36 | | | | | Barge 60 | | Barge ST 40 | ATIGUN PASS | Barge GL 34 | | | | | Barge 66 | - | CAPE BON | Barge 702 | Barge LCU 1635 | | | | | Barge 703 | | CAPE BORDA | Barge KC 3 | Barge LCU 1648 | | | | | Barge 90 | | CAPE BOVER | BAY RIDGE | BLUE RIDGE | | | | | Barge BMC 36 | | CASCADE | CAPE HORN | BOBBIE JEAN | | | | | Barge BMC 37 | | CHARLES L. BROWN | CAPE ORLANDO | CALIFORNIA | | | | | Barge GL 35 | | CHEVRON OREGON | CONSTITUTION | CAPE ORLANDO | | | | | Barge LCU 1652 | | COLUMBIA | EXPRESS FRANCE | CASCADE | | | | | Barge LCU 1666 | | DELAWARE TRADER | EXXON BATON ROUGE | CHEHALIS | | | | | | | IESSAYONS | | | | | | | Barge ST 40 | | | EXXON JAMESTOWN | CHETCO | | | | | Barge ZB 285 | | EXXON GALVESTON | EXXON LONG BEACH | CHEVRON COLORADO | | | | | BILLIE K. | | GEM STATE | EXXON NORTH SLOPE | COLUMBIA | | | | | BISMARK | | GLACIER BAY | EXXON PHILADELPHIA | CORNUCOPIA | | | | | CASCADE | | GLOBAL SENTINEL | GLACIER BAY | CSO CONSTRUCT | | | | | CHALLENGER (TYEE) | | HASSAYAMPA | GLOBAL SENTINEL | IDELAWARE TRADER | | | | | Facility | | | | | | | |---------------|--------------------|------------|--------------------|----------------------|-----------------------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | scade General | CHINOOK | | HAWAII | IGOLDEN GATE | IESSAYONS | | | | ntinued) | CLARKSTON | | ISLA DEL SOL | INDEPENDENCE | EXXON BAYTOWN | | | | | CLEARWATER | | KAMALU | ISLE BONITA | EXXON BENICIA | | | | | COLUMBIA | | KAWISHIWI | KAUAI | EXXON LONG BEACH | | | | | Crane Barge | 1.7 | LELAND JAMES | KENAI | EXXON PHILADELPHIA | | | | | CRUSADER | | MILLICOMA | KEYSTONE CANYON | GLACIER BAY | | | | | DE STEIGUER | | NEHALEM | LANAI | GUADALUPE | | | | | Dredge #53 | | NESTUCCA | LIBERTY STAR | GUADALUPE (T-AQ 200) | | | | | ELLEN FOSS | | NORTHERN LIGHT | MANUKAI | HASSAYAMPA | | | | | EXECUTIVE EXPLORER | | OBSERVATION ISLAND | IMAUI · | HIGGINS | | | | | GLACIER BAY | | PHILADELPHIA SUN | MAURY | JOHN ERICSSON | | | | | GLADIATOR | | POLAR SEA | MERCURY | KLAMATH | | | | | GOLDEN STATE | | POLAR STAR | NESTUCCA | Liberty Hull (white) | | | | | HAYES | | QUINALT | NIEUW AMSTERDAM | LOFGREN | | | | | HEDGES | | ROBERT E. | NOBLE STAR | NORTHERN EAGLE | | | | | HERCULES | | SEALIFT ANTARCTIC | OVERSEAS CHICAGO | OREGON | | | | | ICE BEAR | | SEALIFT CHINA SEA | PATHFINDER II | OVERSEAS BOSTON | | | | | IRIS | | SIUSLAW | PRESIDENT CLEVELAND | OVERSEAS JUNEAU | | | | | KA'ALA | | TYEE | PRINCE WILLIAM SOUND | PATHFINDER | | | | | LEWISTON | | YAQUINA | PROSPECTOR II | PHILADELPHIA SUN | | | | | Liberty Hull | | TAQUINA | REGENT SEA | POINT LOMA | | | | | | | | REGENT STAR | PRINCE WILLIAM SOUND | | | | | MARS | | | | | | | | | MILLICOMA | | | SEA-LAND ANCHORAGE | REGENT STAR | | | | | NORTHERN WARRIOR | | | SEA-LAND ENTERPRISE | ROTTERDAM | | | | | OREGON | | | SEA-LAND KODIAK | SEA RIVER NORTH SLOPE | | | | | OREGON (ex ROBIN) | | | SEA-LAND TACOMA | SEA-LAND NAVIGATOR | | | | | OUTLAW | | | SEA-LAND TRADER | STAR PRINCESS | | | | | PACIFIC EXPLORER | | | SEALIFT ANTARCTIC | SUPER BOOSTER | | | | | PACIFIC SCOUT · | | | SILAS BENT | TAZLINA | | | | | PETER J. BRIX | | | STUYVESANT | TOTEM | | | | | Piggy Back | | | TIPPECANOE | VICTORIOUS | | | | | PORTLAND | | | TONSINA | YAQUINA | | | | | QUINALT | | | TOTEM | YUKON | | | | | ROGUE | | | WESTERDAM | ZORRA | | | | | SALVAGE CHIEF | | | | | | | | | SCANDIA | | | | | | | | | SEA LION | | | | | | | | | SHAVER | | | | | | | | | SIEGFRIED TIGER | | | | | | | | | SILAS BENT | | | | | | | | | T.T. AMERICA | | | | | | | | | TIDEWATER | | | | | | | | | TITAN | | | | | | | | | TUNY | • | | | | | | | | TYEE | | | | | | | | | UMATILLA | | | | | | | | | WECOMA | | | | | | | | | WILKES | | 7 | | | | | | | WILLAMETTE MARINER | | | | | | | | | YAQUINA | | | | | | | | | Facility | | | | | | | |------------------|---|---------------------|---------------------|---------------------|---------------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | Blasco | Barge 60 | | | | | | | | Consolidated | REFUGE | _ | | | BENJAMIN CHEW | | | | Builders | | | | | BOUNTIFUL | | | | | *************************************** | | | | HENDERSON | | | | | | | | | LST 398 | | | | | | | | | PAINT FLOAT | | | | | | | | | SEA CAT | | | | | | | | | WYN, SEALE | | | | Crosby & Overton | | | | JANE ADDAMS | - | | | | Dillingham Ship | AEOLUS | Barge 1002 | IALASKA | ARCO ALASKA | | | | | Repair | ARCO RESOLUTION | Barge 243 | ALASKA STANDARD | ARCO ANCHORAGE | | | | | | AUSTIN | Barge 246 | ANTONE F. | ARCO CALIFORNIA | | | | | | AVILA | Barge 255 | ARCO ENDEAVOR | ARCO FAIRBANKS | | | | | | BALD BUTTE | Barge 3 | ARCTIC CHALLENGER | ARCO INDEPENDENCE | | | | | | BANDON | Barge 31-500 | Barge 10 | ARCO JUNEAU | | | | | | Barge 10 | Barge 4 | Barge 4 | ARCO SAG RIVER | | | | | | Barge 11 | Barge 5 | Barge 550 | ARCO SPIRIT | | | | | · | Barge 12 | Barge 505 | Barge 551 | ARCO TEXAS | | | | | | Barge 14 | Barge 509 | Barge 700 | ATIGUN PASS | | | | | | Barge 288 | Barge 513 | Barge 701 | Barge 419 | | | | | | Barge 4 | Barge 513 (Pacific) | Barge DTB 40 | Barge DBT 40 | | | | | | Barge 5 | Barge 535 | Barge DTB 48 | Barge ZB 304 | | | | | | Barge 551 | Barge 536 (Pacific) | CALIFORNIAN | BAY RIDGE | | | | | | Barge 552 | Barge 538 (Pacific) | CHARLES LYKES | BEAVER STATE | | | | | | Barge 553 | Barge 542 | CHEVRON ARIZONA | BROOKLYN | | | | | | Barge 6 | Barge 550 | CHEVRON LOUSIANA | BROOKS RANGE | | | | | | Barge 602 | Barge 6 | CHEVRON MISSISSIPPI | BT ALASKA | | | | | | Barge 7 | Barge 7 | CHEVRON WASHINGTON | BT SAN DIEGO | | | | | | Barge 702 | Barge 71 | COLUMBIA | CALIFORNIAN | | | | | | Barge 72 | Barge 743 | CORNUCOPIA | CELJE | | | | | | Barge 8 | Barge 8 | COVE LEADER | CHAVEZ | | | | | | Barge 9 | Barge 9 | DEFENDER | CHEVRON CALIFORNIA | | | | | | Barge CML 10 | Barge APL 46 | ESSAYONS | CHEVRON COLORADO | | | | | | Barge DB 10 | Barge DTB 40 | EXXON GALVESTON | CHEVRON HAWAII | | | | | | Barge SS 5 | Barge SS 9 | FORT WORTH | CHEVRON MISSISSIPPI | | | | | | Barge YB 38 | Barge YB 38 | FURSMAN | COMET | | | | | | Barge ZBD 260 | BEAVER | GOLIATH | EAGLE I | | | | | | BEAVER | BOHEMIA | HAAKON | EXXON BATON ROUGE | | | | | | BIDDLE | CASEY JEAN | HARDING | EXXON BENICIA | | | | | | BIG BOB | Cat Barge | HAWAII | EXXON JAMESTOWN | | | | | | Big Digger Barge | CLEARWATER | HOUSTON | EXXON NEW ORLEANS | | | | | | CASCADE | COLUMBIA | INLAND CHIEF | EXXON NORTH SLOPE | | | | | | CERES | Dump Scow | KONA | EXXON PHILADELPHIA | | | | | | CHAMPION | FISHER | MAUNALEI | EXXON SAN FRANCISCO | | | | | | COLUMBIA | HENRY SAUSE | MING WINTER | EXXON WASHINGTON | | | | | | DERRICK HAASON | JUPITER | MISSION SANTA CLARA | GLACIER BAY | | | | | | DIANE FOSS | LASSEN | MOBIL MERIDIAN | GLORY RIVER | | | | | | DUTTON | MANA | MOBILOIL | GOLDEN ENDEAVOR | | | | | | | | Lacility | | |--------------|----------------------|------------------|--|----------------------| | Contractor | Xny/Dry/Dock.tv., | AlDividock? | Full my Dood (8) see a least of the second | IDnylocak4 | | lingham Ship | EAGLE I | MCNAUGHTON | MOLOLO | GOLDEN GATE | | pair | EL CENTRO AMERICANO | MINK | MYERS | GRAND CANYON STATE | | ntinued) | FRIENDSHIP | MIZAR | OCEAN BEAUTY | HESS | | , | GRIZZLY | MOANO PAHU | OREGON | INDEPENDENCE | | | HERO | NORTON SOUND | PECOS | JINKAI MARU | | | HUNTER | OSKI | POLAR SEA | KAUAI | | | INVADER | PACIFIC | POTOMAC TRADER | KENAI | | | IVER FOSS | SAMPSON | PRESIDENT ADAMS | KEYSTONE CANYON | | | LION OF CALIFORNIA | SEAL | PRESIDENT JACKSON | LOMPOC | | | MARY ALYCE | SENECA | PRESIDENT TAYLOR | LURLINE | | | MATANUSKA | SIOUSON | PRESIDENT WILSON | MALOLO | | | MCCURDY | SIOUX | S.O. BLAND | MANUKAI | | | MINX | SURFER | SANTA CLARA | MANULANI | | | MOANO HOLO | TYEE | SANTA PAULA | MAUNALEI | | | NAVIGATOR | UMPQUA | SINCLAIR TEXAS | MAUNAWILI | | | NEWPORT | W.L. WILLIAMS | SOUTHERN CROSS | MOBIL ARCTIC | | | OREGON | WHITNEY | STUYVESANT | MOBILOIL | | | PACIFIC CARRIER | WILLAMETTE PILOT | TYEE | NEW YORK | | | | WILLAMETTE FILOT | | OAHU OAHU | | | PADRE ISLAND | | VANGUARD | | | | PAN PACIFIC | | WILKES | OGDEN HUDSON | | | PRESIDENT TAYLOR | | YAQUINA | OGDEN YUKON | | | RESOLUTE | | | OMI COLUMBIA | | | SALVAGE CHIEF | | | OREGON | | | SENECA | | | OVERSEAS BOSTON | | | SIOUX | | | OVERSEAS JUNEAU | | | T.T. AMERICA | | | PECOS | | | TOTEM | | | PHILADELPHIA SUN | | | TRINIDAD HOUSTON | | | PHILLIP F. | | | TYEE | | | PLUTO | | | UMPQUA | | | POTOMAC | | | WAHKIAKUM | | | PRESIDENT ADAMS | | | WARRIOR | | | PRESIDENT FILLMORE | | | WESTERN COMET | | | PRESIDENT JACKSON | | | WILLAMETTE CHAMPION | | | PRESIDENT POLK | | | WILLAMETTE PILOT III | |
| PRESIDENT TAFT | | | YAQUINA | | | PRESIDENT WILSON | | | | | | PRINCE WILLIAM | | | | | | PRINCE WILLIAM SOUND | | | - | | | RATNA KIRTI | | | | | | SALVAGE CHIEF | | | | | | SANTA PAULA | | | | | | SHOSHONE | | | | | | SISTER KATINGO | | | | | | SOHIO INTREPID | | | <u> </u> | | | SOHIO RESOLUTE | | | | <u> </u> | | STUYVESANT | | | | | | THOMPSON PASS | | | | | | YAQUINA | | | | | | YFD-69 | | | | | | Z BIG ONE | | | Facility | | | | | | | |--------------------------|------------------|------------------------|----------------|-----------------------|---------------------------------------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | Floating Marine Ways | Barge 1 | Barge 207 | | | CHINOOK | | | | , | Barge 32 | Barge 29 | | | Dry Dock Pontoon | | | | | Barge 70 | TYEE · | | | FRANK M. WARREN | | | | | Barge MP 2 | WESTERN COMET | | | MANZANILLO | | | | | Barge ST 3 | WESTERN METEOR | | | | | | | | WESTERN COMET | WESTERN SUN | | | | | | | FMC Corporation | ALASKA | | Barge ST 35 | Barge 312-1 (Pacific) | | | | | | Barge 5 | | ISLA BONITA | Barge 500-4 | | | | | | Barge 553 | | MALOLO | Piggy Back Unit | · · · · · · · · · · · · · · · · · · · | | | | | Barge 1002 | | TOTEM | Barge 450-6 | | | | | | Paigo 1002 | | Barge 450-9 | Edigo 100 D | | | | | General Construction | | Barge 1 | Barge 1 | | | | | | Ocheral Constitution | | Daigo r | Barge 2 | | | | | | General Steamship | | | Daige 2 | | · ARCO SPIRIT | | | | | | | | | ISLAND ENGINEER | | | | Corp.
Gunderson Bros. | | FS-344 | | • | ISDAND ENGINEER | | | | Engineering | | r5-544 | | | | | | | Hickey Marine . | | | | | SEA LIÓN | | | | Knappton | | AWA
OREGON | | | | | | | 1.00.14 | D104/ 000 | IOMEGON | IDIO | | | | | | L&S Marine | Barge KW 252 | | IRIS
OREGON | | | | | | | Barge KW 3 | | | | | | | | | Barge WT 25 | | PETER J. BRIX | | | | | | | Barge WT 66 | | | | | | | | | CLEARWATER | | | | | | | | | Float Pipe | | | <u> </u> | | | | | | RIVER QUEEN . | | | | | | | | | Barge KC18 | | | | | | | | | WILLAMETTE EAGLE | | | | | | | | | WESTERN COMET | | | | • | | | | | WESTERN METEOR | | | | | | | | | WHITEBUSH | | | | | | | | Lockport Marine | GLACIER | | Barge 700 | OREGON | SEA-LAND HAWAII | | | | | | - | Barge 710 | | | | | | | | | FORT FISHER | | | | | | Mar Com | WILLAPA . | PACIFIC | | | | | | | Marine Ways Corp. | Barge 23 | ATLAS | Barge LSM 209 | | PACAGA TANDA | | | | | Barge 26 | Barge (APL) | GOLIATH | | | | | | | Barge 313 | Barge 303 | MONTICELLO | | | | | | | Barge 67 | Barge 308 | SEASPAN 241 | | | | | | | Barge 71 | Barge 4 | | | | | | | | Barge CZ 3 | Barge 422 | | | | | | | | Barge SDS 2 | Barge 428 | | | | | | | | BIDDLE | Barge 6 | | | | | | | | CALHOUN | Barge KT 21 | | | | | | | | CLARKSTON | Barge KW 1 (OIL QUEEN) | | | | | | | | Facility | | | | | | | |-------------------|-----------------|---------------------|------------------|------------------|------------------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | Marine Ways Corp. | CLEO BRUSCO | Barge LSM 204 | | | | | | | (continued) | LOFGREN | Barge LSM 252 | | | | | | | | MCCURDY | Barge SDS 1 | | | | | | | | NOYDENA | Barge ZB 301 | | | | | | | | OREGON | BETSY L. | | | | | | | | PAPOOSE | CLARKSTON - | | | | | | | | PETER J. BRIX | FRIENDSHIP | | | | | | | | SHAVER | GREEN GIANT | | | | | | | | WESTERN COMET | IRONWOOD | | | | | | | | WESTERN METEOR | LEWISTON | | | | | | | | | LSM Hull | | | | | | | | | LST 201 | | | | | | | | | MIDWAY ISLAND | | | | | | | | | OLLIE RIEDEL | | | | | | | | | OREGON | | | | | | | | | SAMPSON | | | | | | | | | VULCAN | | | | | | | | | WILLAMETTE MARINER | | | | | | | | | WILLAMETTE PACIFIC | | | | | | | | | WILLAMETTE PILOT | | | | | | | | | WILLAMETTE PILOT #3 | | | | | | | Military Sealift | | | | | TENACIOUS | | | | Command | | | | | | | | | Northwest Marine | ALASKA STANDARD | BANNOCK | ACADIAN MARINER | ADMIRALTY BAY | SEA-LAND HAWAII | | | | Iron Works | AVILA | Barge | ALASKA | ARCO ANCHORAGE | ALKAID | | | | | BANDON | Barge 600 | ARCTIC PROVIDER | ARCO FAIRBANKS | Barge 547 | | | | | Barge 318 | Barge 608 | ASIA 15 | ARGYLL | CHRIS | | | | | Barge 4 | Barge APB 36 | ATLAS CHALLENGER | ASPEN | MINK | | | | | Barge 405 | Barge Cascade 21 | AVILA | ATIGUN PASS | Barge APL 4 | | | | | Barge 410 | Barge Cascade 22 | Barge (Riedel) | BALTIMORE TRADER | DE WEISS | | | | | Barge 419 | Barge KT 3 | Barge 3 | Barge 313 | SHEARWATER | | | | | Barge 553 | Barge ST 20 | Barge 536 | Barge 431 | SKAW PRINCESS | | | | | Barge 6 | Barge ST 30 | Barge 702 | Barge 44307 | MOUNT WASHINGTON | | | | | Barge 7 | Barge ST 31 | Barge 703 | Barge HSTC 1 | BROOKS RANGE | | | | | Barge 700 | Barge ST 32 | Barge KC 251 | Barge I 51 | EXXON BENICIA | | | | | Barge BM 21 | Barge ST 38 | Barge ST 13 | Barge KSC 700 | Barge APL 4 | | | | • | Barge Sause 12 | Barge ZB 105-A | Barge ST 43 | Barge SS 16 | Barge ST 40 | | | | | Barge SD5 1 | BRANDY BAR | Barge ST 48 | Barge TMS 2 | BT ALASKA | | | | | Barge ST 30 | CHARLES CROCKER | Barge UMTB 332 | Barge ZB 304 | KEYSTONE CANYON | | | | | Barge ST 31 | CLARKSTON | Barge ZB 304 | BIG BOB | STANDLEY | | | | | Barge ST 38 | CLEARWATER | Barge ZPC 401 | BROOKS RANGE | TAZLINA | | | | | Barge ZB 285 | COLUMBIA | BIDDLE | BT ALASKA | YAMAMIYA MARU | | | | | Barge ZB3 103 | COMET | BOBBIE JEAN | BT SAN DIEGO | | | | | | BIDDLE | COMMANCHE | BUNGA MELAWIS | BUILDER | | | | | | BISMARK | DOUGLAS FIR | CAPE EDMONT | CAPE EDMONT | | | | | | BOBBIE JEAN | EQUINOX | CHETCO | CERES | · | | | | | CASCADE | FRIENDSHIP | CHEVRON ARIZONA | CHEHALIS | | | | | | CERES | GEORGE BIRNIE | CHEVRON OREGON | CHESTNUT HILL | | | | | | Facility | | | | | | | |------------------|---------------------|---------------------------------------|-------------------------|---------------------|-------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | Northwest Marine | CHEHALIS | HAWAII | CLARKSTON | CHEVRON ARIZONA | | | | | Iron Works | CHEPACHET | HEDGES | CLEARWATER | CHEVRON CALIFORNIA | | | | | (continued) | CHINA VICTORY | JOE SAUSE | COAST RANGE | CHEVRON COLORADO | | | | | , | CHINOOK | LASSEN | COLONIAL EXPLORER | CHEVRON MISSISSIPPI | | | | | | CIGALE | LEWISTON | COLUMBIA | CHEVRON WASHINGTON | | | | | | CLARKSTON | LSM Hull 542 | CORNUCOPIA | COAST RANGE | | | | | | CLEARWATER | MARINER | CUSHING | CONSTITUTION | | | | | | COLUMBIA | MCNAUGHTON | ELERANTA | CORNUCOPIA | | | | | | DIANA B | MEYERKORD | EXXON GALVESTON | COVE LIBERTY | | | | | | DULUTH | MORNING STAR | F.J. SUPER FRAN BRADACH | DAWN | | | | | | EL CENTRO AMERICANO | NEZ PERCE | F.S. BRYANT | DIAN | | | | | | ELISA | OSCEOLA | HILLYER BROWN | DIANA SKOU | | | | | | FIERCE CONTENDER | PACIFIC | HOUSTON | DULUTH | | | | | | FORT WORTH | PETER W. | INGER | ESSAYONS | | | | | | FRISCO | R. GUIDRY | KINKO MARU | EUROASIA CONCORDE | | | | | | GREEN RIDGE | ROBERT GRAY | IKONA | EXXON BATON ROUGE | | | | | | HAMNER | RONDYS | LION OF CALIFORNIA | EXXON BENICIA | | | | | | HARDING | SIUSLAW | LOMPOC | EXXON GALVESTON | | | | | | HEDGES | TIGER | MAINE | EXXON HOUSTON | | | | | | HENRY SR. | TYEE | MALLORY LYKES | EXXON JAMESTOWN | | | | | | HERCULES | VALIANT | MARIA L | EXXON NEW ORLEANS | | | | | | HOUSTON | WILLIAMS | MIAMI | EXXON NORTH SLOPE | | | | | | INGER | YAKIMA | MICHIGAN | EXXON PHILADELPHIA | | | | | | KLAMATH | | MOBILOIL | EXXON SAN FRANCISCO | | | | | | KOREAN SAPPHIRE | | MOKU PAHU | FAIR PRINCESS | | | | | | LION OF CALIFORNIA | | MONTANA | GLACIER BAY | | | | | | LOMPOC | | MONTEREY | GOLDEN GATE | | | | | | MALASPINA | | NECANICUM | HEDGES | | | | | | MATANUSKA | | NEHALEM | HYUNDAI #11 | | | | | | MCNAUGHTON | | NESTUCCA | HYUNDAI CON 6 | | | | | | MILLICOMA | | OBSERVATION ISLAND | INDEPENDENCE | | | | | | MUD | | OCEAN PHOENIX | KAWISHIWI | | | | | | NEAHKANIE | | OKINAWA | KEYSTONE CANYON | | | | | | NORTHERN LIGHT | | OVERSEAS ROSE | KITTANING | | | | | | OREGON | | PACIFIC PRINCESS | MAIZURN MARU | | | | | | PALAWAN ISLAND | | PAUL FOSTER | MANHATTAN | | | | | | PETER S. HASS | · · · · · · · · · · · · · · · · · · · | PENNSYLVANIA TRADER | MARYLAND | | | | | | PETER W. | | POINT LOMA | MERCY | | | | | | POLYNESIA | | POLAR SEA | MIDWAY | | | | | | PORTLAND | | POLAR STAR | MOBIL ARCTIC | | | | | | PRINCE GEORGE | | PRESIDENT ADAMS | MOBIL MERIDIAN | | | | | | PROGRESS | | PRESIDENT JACKSON | NEHALEM | | | | | | QUINALT | 1 | PRINCE OF TOKYO | NIEUW AMSTERDAM | | | | | | RAMPANT | | RIVERHEAD SPIRIT | NOORDAM | | | | | | RAVEN | | SANTA CLARA | OMI COLUMBIA | | | | | | ROUGE | | SHOSHONE | OREGON | | | | | | ROYAL VENTURE | 1 | SIERRA MADRE | OVERSEAS BOSTON | | | | | | SENECA | | SIOUX | OVERSEAS JUNEAU | | | | | | SHAVER | | SKAW PRINCESS | PETERSBURG | | | | | | Facility | | | | | | | |----------------------------|-------------------------------|--|-------------------|---------------------------------------|---------------------------------------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | lorthwest Marine | SIEGFRIED TIGER | | SKIPANON | PRESIDENT TAYLOR | | | | | on Works | SKIPANON | | STAR CENTAURUS | PROTECTOR ALPHA | | | | | ontinued) | STALWART | | SUNNY PIONEER | ROSE CITY | | | | | | STAR K | | TAI LUNG | ROTTERDAM | | | | | | STEIN | | TEXACO MINNESOTA | SAGAFJORD | | | | | | STORIS | | TEXACO NEW JERSEY | SANSINENA | | | | | | TAKU | | TONGUIN | SANSINENA II | | | | | | TAZLINA | | TOYOTA MARU | SIERRA MADRE | | | | | | TENACIOUS | | TYEE | SIUSLAW | | | | | | TEXACO NEW JERSEY | | VEENDAM | SOHIO RESOLUTE | | | | | | TRANSOCEANIC | | WASHINGTON STAR | STAR MALAYSIA | | | | | | TUSTUMENA | | WILLAPA | STORIS | · · · · · · · · · · · · · · · · · · · | | | | | TYEE | | WILSON | STUYVESANT | | | | | | VAN NUYS | | WOERMANN MERCUR | THOMPSON PASS | | | | | | VANCOUVER (ex BENJAMIN
| | WYOMING | TONSINA | | | | | | WASHINGTON | | WIGHING | TROPICALE | | | | | | WILLAPA . | | | WESTERDAM | | | | | | WYMAN | | | IVESTENDAM | | | | | | YAQUINA | | | | | | | | | ZAG 501 | | | | | | | | AC-ATL | CLACKAMAS | | | | | | | | | | | | | | | | | acific Marine | PACIFIC TRADER (former Audrey | JAMES LICK | | | MONTROSE | | | | | | | | | ARD 30 | | | | | | | | | DOROTHY STEVENSON | | | | | | | | | Barge PAC 302-2 | | | | ort of Portland | | W.L. WILLIAMS | | | CLACKAMAS | | | | ortland Shipbuilding
o. | | Barge 99 | | | Barge 115 | | | | iedel | HERCULES | Barge SS 5 | Barge 303 | | | | | | iodoi | Liberty Hull | CALHOUN | POLHEMUS | | | | | | | MCCURDY | FRIENDSHIP | 1 Oct Ichio | | | | | | | Piggy Back | WESTERN METEOR | | | ** | | | | | Piggy Back I | WILLAMETTE TIGER | | | | | | | | Piggy Back II | Wiled Mile 112 TIOC11 | | | · | | | | | POLLY B. | | | | | | | | | WILLAMETTE PILOT | | | | | | | | chnitzer | Barge SS 7 | Barge (APL) | Dock Unit | Dock Unit | - † | | | | GIIIII ZEI | Dry Dock Unit | Barge WT 1 | Liberty Dry Dock | Liberty Hull Dock | | | | | | Liberty Hull | Daige WIII | Liberty Hull Dock | Piggy Back Unit | | | | | • | Piggy Back Unit | | Piggy Back Unit | Figgy back offic | | | | | | Ship Hull | | Iriggy back onit | | | | | | an Land Cardans | Janip null | <u> </u> | | | CUMMIT | | | | ea-Land Services,
c. | | | | | SUMMIT | | | | idewater | Barge 33 | | | | | | | | | CAPTAIN VAN NESS | | | | | | | | | DEFIANCE | | | · · · · · · · · · · · · · · · · · · · | | | | | | Facility | | | | | | | | |--------------------|--------------------|--------------------|-----------------------|----------------------|---------------------|--|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | | Willamette Western | Barge | Piggy Back Unit #1 | Barge 303 | | | | | | | | FOSS | Piggy Back Unit #2 | Piggy Back Unit | | _ | | | | | | OLLIE RIEDEL | | | | | | | | | | Piggy Back Unit | \ | | | | | | | | WISCO | LPD DUBUQUE | Barge 552 | CHEVRON COLORADO | CHEVRON ARIZONA | JAPAN MAIL | | | | | | MATANUSKA | | CHEVRON OREGON | CHEVRON COLORADO | | | | | | | WINSTON | | GAFFEY | GLOMAR EXPLORER | | | | | | | | | LPD JUNEAU | KEYSTONE CANYON | | | | | | | | | MT. VERNON | | | | | | | | | | OGDEN | | | | | | | | | | POINT DEFIANCE | | | | | | | | | | SANTA RITA | | | | | | | West State, Inc. | ALASKAN PRIDE | | Barge 396 | ARCO ANCHORAGE | AMERICA | | | | | | Barge 405 | | Barge BMC 202 | ARCO CALIFORNIA | AMERICAN EMPRESS | | | | | | Barge 410 | | CAPE BORDA | ARCO TEXAS | AMERICAN MERLIN | | | | | | Barge BMC 29 | | CAPE BRETON | ATIGUN PASS | ARCO CALIFORNIA | | | | | • | Barge BMC 30 | | CHEVRON ARIZONA | Barge 261 | ATIGUN PASS | | | | | | Barge BMC 31 | | CHEVRON COLORADO | Barge HSTC 1 | Barge BMC 29 | | | | | | Barge BMC 32 | | CHEVRON WASHINGTON | Barge KC 15 | Barge BMC 32 | | | | | | Barge BMC 36 | | CORNUCOPIA | Barge ZB 304 | BETSEY L | | | | | | Barge BMC 410 | | CURY | BLUE RIDGE | BLUE RIDGE | | | | | | Barge KC 32 | | ESSAYONS | BROOKS RANGE | BT ALASKA | | | | | | BISMARK | | ESTHER LOUISE | BT ALASKA | C. NORFAN | | | | | | CERES | | GREEN MOUNTAIN STATE | CHESAPEAKE | CAPE BLANCO | | | | | | CHEVRON CALIFORNIA | | LUBE QUEST | CHESAPEAKE TRADER | CAPE FEAR | | | | | | HELEN G. | | MOLOKAI | CHEVRON CALIFORNIA | CASCADE | | | | | | LEWISTON | | NEPTUNE | CHEVRON COLORADO | CHEVRON ARIZONA | | | | | | LION OF CALIFORNIA | | OVERSEAS PHILADELPHIA | CHEVRON LOUSIANA | CHEVRON CALIFORNIA | | | | | | PAUL BUNYON | | POLAR STAR | CHEVRON MISSISSIPPI | CHEVRON COLORADO | | | | | | SALVAGE CHIEF | | PORT ANGELES | CHEVRON OREGON | CHEVRON LOUISIANA | | | | | | SITKA | | SILAS BENT | CURTIS | CHEVRON MISSISSIPPI | | | | | | STEAMER PORTLAND | | TEXACO RHODE ISLAND | DELAWARE TRADER | CHEVRON OREGON | | | | | | T.T. AMERICA | | UTRILLO | ESSAYONS | CHEVRON WASHINGTON | | | | | | TOTEM | | YAQUINA | EXXON BAYTOWN | CHIEF | | | | | | TRIUMPH | • | | EXXON BENICIA | CONSTELLATION | | | | | | VULCAN | | | EXXON LONG BEACH | CORNUCOPIA | | | | | | YAQUINA | | | EXXON NORTH SLOPE | DELAWARE TRADER | | | | | | | | | EXXON SAN FRANCISCO | ESSAYONS | | | | | | | | | EXXON VALDEZ | EXXON LONG BEACH | | | | | | | | | EXXON WASHINGTON | HORNET | | | | | | | | | GOLDEN BEAR | KENAI | | | | | | | | | GRAND CANYON STATE | KEYSTONE CANYON | | | | | | | | | GREEN MOUNTAIN STATE | KEYSTONER | | | | | | | | | H.H. HESS | LION OF CALIFORNIA | | | | | | | | | HAWAII | LONG LINES | | | | | | | | | KEYSTONE CANYON | LURLINE | | | | | | | | | LIBERTY SEA | MERCURY | | | | | | | | | LUBE QUEST | MORMACKSY | | | | | | | | | LURLINE | NAVASOTA | | | | | | | Facility | | | | | | | |------------------|---------------------------|-----------------|-------------------|---------------------|----------------------|--|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | | West State, Inc. | | | | MARYLAND | OMI COLUMBIA | | | | | (continued) | | | | MOKU PAHU | OVERSEAS BOSTON | | | | | | | | | NEPTUNE | OVERSEAS OHIO | | | | | | | | | OMI COLUMBIA | PACIFIC ROSE | | | | | | | | | OVERSEAS JOYCE | PACKING | | | | | | | | | OVERSEAS JUNEAU | PACPRINCE | | | | | | | | | OVERSEAS WASHINGTON | PACPRINCESS | | | | | | | | | SEA-LAND ANCHORAGE | PORTLAND | | | | | · | | | | SILAS BENT | PRINCE WILLIAM SOUND | | | | | | | | | STRONG VIRGINIAN | RESOLUTE | | | | | | | | | TEXACO CONNECTICUT | SAMUEL ARMACOST | | | | | | | | | THOMPSON PASS | SEA-LAND TACOMA | | | | | | | | | TONSINA | STAR MASSACHUSETTS | | | | | | | | | YAQUINA | STAR MONTANA | | | | | • | | | | Z BIG ONE | TACOMA | | | | | | | | | | TEXACO FLORIDA | | | | | | | | | | THOMPSON PASS | | | | | | | | | | TIPPECANOE | | | | | | | | | | VULCAN | | | | | defl | OLLIE RIEDEL | Barge 43 | Barge 270 | Barge ZB 32 | | | | | | | TYEE | Barge ZB 42 | Barge ZB 32 | Barge ZB 34 | | | | | | | 11,65 | | Barge ZB 34 | HARDING | | | | | | | | | Piggy Back Unit | Piggy Back Unit | | | | | | ot currently | A.C. RUBEL | ADMIRAL DEWEY | ACHILLES | A.J. HIGGINS | ADMIRALTY BAY | | | | | own | ALAN SEEGER | AFOUNDRIA | ALASKAN MAIL | ADMIRALTY BAY | ADVENTURER | | | | | | ALASKA | AGIOI VICTORES | AMERICAN MAIL | ARCO FAIRBANKS | AGIA DYNAMIS | | | | | • | ALASKA STANDARD | AGOR #12 | ARCTIC CHALLENGER | ARCO SAG RIVER | ALASKA | | | | | | ALEXANDER WHITE | AGOR #13 | ARGYLL | ARCO SPIRIT | ALASKA JEWEL | | | | | | ALFRED VICTORY | AKL 10 SHARPS | ARIZONA | ARCTIC CHALLENGER | ALASKAN JEWEL | | | | | | ALLEGHENY VICTORY | AKL 2 | ARLINGTON | AUSTRAL RAINBOW | ALBERT J. MEYER | | | | | | ALLEN C. BALCH | AKL 35 | ATLANTIC ENDEAVOR | Barge KSC 700 | ALBERT M. BOE | | | | | | ALMA VICTORY | ALAMEDA | ATLANTIC ENG. | BT ALASKA | ALDEN W. CLAUSEN | | | | | | ALSEA | ALAN SEEGER | ATLANTIC TRADER | BT SAN DIEGO | ALEXANDRA V | | | | | | AMERICAN FALCON | ALASKA STANDARD | AUSTIN | Catamaran Hull | ALLEN C. BALCH | | | | | | AMERICAN MAIL | ALCO PIONEER | AVILA | CHEVRON OREGON | ALSEA | | | | | | AMERICAN ROBIN | ALGONQUIN | Barge 336-2 | CHEVRON WASHINGTON | AMERICA | | | | | | AMMONIA MARINER | AMERICAN EAGLE | Barge 408 | DELAWARE TRADER | AMERICAN EMPRESS | | | | | | AN 6 | AMERICAN MAIL | Barge 411 (hull) | DENALI | AMERICAN MAIL | | | | | | ANDROMACHI | AMMONIA MARINER | Barge 414 | ESSAYONS | AMERICAN MERLIN | | | | | | ANNA BAKKE | AN 12 | Barge 415-414 | EXXON NORTH SLOPE | AMERICAN VETERAN | | | | | | ANNISTON | AN 15 | Barge 552 | GOLD BOND CONVEYOR | AQUA MARINE 242 | | | | | | ARCADIA VICTORY | AN 24 | Barge 570 | GOLDEN GATE | ARCO ALASKA | | | | | | ARIZONA | AN 26 | Barge 74 | KLAMATH | ARCO ANCHORAGE | | | | | | ARL 24 | APACHE | Barge PAC 441 | MANUKAI | ARCO CALIFORNIA | | | | | | ARL 30 ASKARI | ARANSAS PASS | Barge ST 37 | MAURY | ARCO INDEPENDENCE | | | | | | ARLINGTON | ARD 30 | BELL OCEAN | MOBIL ARCTIC | ARCTIC COUNSELOR | | | | | | Army Derrick Barge BD6237 | ARGOSY | BIDDLE | NESTUCCA | ARION | | | | | | ARTHUR FOSS | ARIZONA | BOBBIE JEAN | NIEUW AMSTERDAM | ARIZONA | | | | | | ASBURY VICTORY | ATA 174 | BRITISH BEACON | OVERSEAS JUNEAU | ASPEN | | | | | | INDOUGE AICTORE | 1010 104 | IDNITION DEACON | 10 YERISENS JUNEAU | INSTEN | | | | | | Facility | | | | | | | |---------------|---------------------------|------------------|-----------------------|------------------|----------------------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | Not currently | ATA 192 | ATA 174 WATEREE | BUCKEYE STATE | SANSINENA II | ASSERTIVE (T-AGOS 9) | | | | known | ATLANTIC BREEZE | ATA 192 | CALIFORNIA | SEA-LAND HAWAII | ATIGUN PASS | | | | (continued) | ATLANTIC CAPTAIN | ATA 241 | CANTERBURY FALCON | SEA-LAND PACIFIC | ATLANTIC FORREST | | | | , | AUDREY | ATA 242 | CAPE GRENVILLE | STORIS | Barge (Tidewater) | | | | | AUDREY 11 | ATA 243 | CATAWBA FORD | XAUAI | Barge 102 | | | | | AUGUSTIN DALY | JAVILA | CHARLES E. DANT | YAQUINA | Barge 11 | | | | | AUSTIN | AXIOS | CHEVRON ARIZONA | | Barge 116 | | | | | AVILA | BALTIMORE TRADER | CHEVRON COLORADO | | Barge 202 | | | | | B.F. IRVINE | BANDON | CHEVRON LOUSIANA | | Barge 400-Z | | | | | BALTIMORE TRADER | BANNOCK | CHEVRON OREGON | | Barge 416 | | | | | BANDON | Barge 105 | CHEVRON WASHINGTON | | Barge 419 | | | | | BANNOCK | Barge 1332 | COAST RANGE | | Barge 44307 | | | | | BARBARA | Barge 14 | COLUMBIA | | Barge 450-8 | | | | | BARBARA OLSON | Barge 143 | COQUILLE | | Barge 5 | | | | | Barge (LSM) W.T. & B. Co. | Barge 15 | CORAL STONE | | Barge 702 | | | | | Barge 1002 | Barge 174 | DAIKEI MARU | | Barge 71 | | | | | Barge 108 | Barge 24 | DAVID E. DAY | | Barge AFDB 4 | | | | | Barge 116 | Barge 26 | DIANNA | | Barge APB 36 | | | | | Barge 12 | Barge 27 | ECLIPSE | | Barge BMC 18 | | | | | Barge 13 | Barge 279 | F.N.V. ISERE | | | | | | | Barge 14 | Barge 28 | FOSTER CITY | | | | | |
 Barge 15 | Barge 280 | GAINES MILL | | Barge BMC 37 | | | | | Barge 174 | Barge 29 | GENERAL H.H. ARNOLD | | Barge BMC 38 | | | | | Barge 2 | Barge 3 | GENERAL LEROY ELTINGE | | Barge BMC 9 | | | | | Barge 217 | Barge 30 | GOLDEN GATE | | Barge KC 1 | | | | | Barge 23 | Barge 303 | GREATLAND | | Barge KSC 700 | | | | | Barge 25 | Barge 33.500.0 | HACHIBANA | | Barge LCU 1648 | | | | | Barge 250 | Barge 36 | HARDING | | Barge MLC 261 | | | | | Barge 26 | Barge 37,500 | HARRY LUNDEBERG | | Barge SS 9 | | | | | Barge 28 | Barge 4 | HASSAYAMPA | | Barge ST 13 | | | | | Barge 312-1 | Barge 41 | HAWAII | | BARNARD VICTORY | | | | | Barge 33 | Barge 5 | HONG KONG MAIL | | BAY RIDGE | | | | | Barge 34500 | Barge 502 | HOUSTON | | BENJAMIN CHEW | | | | | Barge 4 | Barge 507 | HOYT S. VANDENBERG | | BERMUDA STAR | | | | | Barge 406 | Barge 508 | Hull of C-2 | | BIDDLE | | | | | Barge 409 | Barge 509 | ILLINOIS | | BLUE RIDGE | | | | | Barge 44 | Barge 510 | INDIAN MAIL | | BLUEBACK | | | | | Barge 526 | Barge 52 | INGER | | BOBBIE JEAN | | | | | Barge 527 | Barge 527 | ISERA | | BROOKS RANGE | | | | | Barge 536 | Barge 548 | ISLE DEL SOL | | BT ALASKA | | | | | Barge 542 | Barge 551 | JAPAN JUNIPER | | BT SAN DIEGO | | | | | Barge 6 | Barge 552 | JAPAN LAUREL | | BULWARK | | | | | Barge 7 | Barge 560 | JAPAN MAIL | | CABLE VENTURE | | | | | Barge 77 | Barge 6 | JEANNIE | | CALIFORNIA MAIL | | | | | Barge 81 | Barge 6239 | JULESBERG | | CANVASBACK | | | | | Barge 814 | Barge 6476 | KALOLO (MALOLO?) | | CAPE BOVER | | | | | Barge APB 40 | Barge 77 | KETCHIKAN | | CAPE BRETON | | | | | Barge APL 55 | Barge 78 | KISMET | | CAPE EDMONT | | | | | Barge BC 277 | Barge 80 | KOREAN MAIL | | CAPE ISABEL | | | | | Facility | | | | | |---------------|----------------------------|--|-----------------------------------|---------------------------------------|---------------------| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | Not currently | Barge BD 2845 | Barge 801 | KYOTO FOREST | | CAPTAYIANNAS | | known | Barge BD 482 | Barge 803 | LESLIE LYKES | | CASCADE | | (continued) | Barge BG 6085 | Barge 806 | Liberty Dry Dock | | CAVALIER | | • | Barge BG 6238 | Barge APB 46 | Liberty Hull | | CENTURY | | | Barge BG 6386 | Barge APL 14 | Liberty Hull Dock | | CERES | | | Barge BMC 36 | Barge B29.200W | LOS ANGELES | | CHEROKEE | | | Barge BMC 37 | Barge BC 2127 | LPD DUBUQUE | | CHESAPEAKE | | | Barge BR 6438 | Barge BC 2817 | LSM Barge #ST-30 | | CHESTER HARDING | | | Barge CCM-21 | Barge BD 1069 | LSM Hulls (2) | - | CHESTNUT HILL | | | Barge Ck. 2 | Barge BG 6216 | LST Barge | | CHETCO | | | Barge F 100 | Barge CCM-21 | LST Hull | | CHEVRON COLORADO | | • | Barge GC 26 | Barge Ck. 2 | LUMBER QUEEN | | CHEVRON LOUSIANA | | | Barge HTB 204 | Barge FS 344 | M.M. DANT | | CHEVRON MISSISSIPPI | | | Barge HTB 25 | Barge LSM 174 | MARCONAFLO MERCHANT | | CHEVRON NEW ORLEANS | | | Barge LSM 27 | Barge LSM 467 | MARIA PUBICON | | CHEVRON WASHINGTON | | | Barge PAC 312-1 | Barge MM 240 | MARINE BOSS | | CLEVELAND | | | Barge PAC 312-2 | Barge PGE 12 | MATANUSKA | | COAST RANGE | | | Barge PS 108 | Barge PS 81 | MCCURDY | | COEN | | | Barge PS 77 | Barge PS 91 | MEADOWBROOK | | COLUMBIA | | | Barge PS 81 | Barge ST 3 | MERCURY | | COLUMBIA BANKER | | | Barge R-21 | Barge ST 31 | MERRIMAC | | COMET | | | Barge S/S-1 | Barge USAS-U-30-1478 | MILL SPRING | 1 | COMMANDER | | | Barge ST 42 | Barge W.T. & B. Co. | MOBIL ARCTIC | | CONSTITUTION | | | Barge YD 60 | Barge YD 225 | MOBILOIL | - | CORNUCOPIA | | | Barge YFN 974 | Barge YFN B10 | MONTPELIER VICTORY | + | COTTON STATE | | | Barge ZB 204 | Barge ZB 101-F | MORMACREY | | COVE ENDEAVOR | | | Barge ZB 285 | Barge ZB 108-F | MT. HOOD | <u> </u> | COVE LEADER | | | Barge ZB 301 | BEAVER | MT. VERNON | · · · · · · · · · · · · · · · · · · · | COXCOMB | | | Barge ZB 302 | BEAVER STATE | MT. VERNON VICTORY | | CRUSADER | | | Barge ZBD 260 | BETSYL | NAECO | | CRYSTAL CLIPPER | | | BARNARD VICTORY | BIDDLE | NEDER ELBE | | CRYSTAL VIKING | | | BATTLE CREEK VICTORY | BIENVILLE | NEGO ANNE | | DANIEL MATHANY | | | BAYLOR VICTORY | BIG MOOSE | NESTUCCA | | DANSUS | | | BEDFORD VICTORY | BLACK FISH | Net Tender | | DAUNTLESS | | | BENJAMIN CHEW | BLUE BELL | NEW ORLEANS | | DAVID E. DAY | | | BEREA VICTORY | BLUESTAR | OREGON | | DELAWARE TRADER | | | BETSY L | BRIGHTSTAR (Kronos) | OREGON MAIL | | DENALI | | | BEYLA | BUCKEYE STATE | OVERSEAS REBECCA | | EDWARD FILENE | | | BIDDLE | CALIFORNIA | IOVERSEAS ULLA | | EDWARD N. HURLEY | | | BIG Z | CAPT. GEORGE | OVERSEAS VALDEZ | | ESSAYONS | | | BLACK PRINCE | CAPT. GEORGE
CAPT. LEW RUSSELL, JR. | PACIFIC COURIER | 1 | EVIBELLE | | | BLUE BELL | CAPT. LEW RUSSELL, JH. | PARAGON | | EXXON 50 | | | BLUE WATER | CARRIER DOVE | PARVATI | | EXXON BATON ROUGE | | | BLUE WATEH BLUEGRASS STATE | CASCADE | PECOS | - | EXXON BENICIA | | | | | | | | | | BLUESTAR | CAYUSE | PERMANENTE SILVERBOW PETRO QUEEN | | EXXON JAMESTOWN | | | BOBBIE JEAN | CEDAR | | | EXXON LONG BEACH | | | BOY | CHARLES CROCKER | PHILIPPINE MAIL | | EXXON NEW ORLEANS | | | BUNKER HILL | CHARLES E. DANT | PHILLIPS CALIFORNIA | | EXXON NORTH SLOPE | | | BURCO TRADER | CHEROKEE | Piggyback Unit | | EXXON PHILADELPHIA | | | Facility | | | | | | | |------------|---------------------------|---------------------|---------------------|-------------|-------------------------|--|--| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | currently | BURRARD | CHEVRON | PORTLAND | | EXXON SAN FRANCISCO | | | | wn | C TRADER (likely COLUMBIA | CHIEF | PRESIDENT FILLMORE | | F.E. WEYERHAEUSER | | | | tinued) | CALIFORNIA | CHINA MAIL | PRESIDENT MCKINLEY | | F.J. SUPER FRAN BRADACH | | | | | CANADA MAIL | CHINOOK | PRODUCER | | FS-210 | | | | | CAPT. N.B. PALMER | CLACKAMAS | REBECCA | | GALENA BAY | | | | | CAPTAIN BOB | CLEARWATER | REDSTON | | GEORGE BIRNIE | | | | | CAPTAIN GEORGE | COASTAL NOMAD | RENAISSANCE | | GEORGE F. PATTEN | | | | | CAPTAIN LEW RUSSELL JR. | COLINA | RICHARD | | GEORGE WALTON | | | | | CAPTAIN N.B. PALMER | COLORADO | ROANOKE | | GILIA | | | | | CAPTAIN THEO | COLUMBIA | SABINE | | GLACIER BAY | | | | | CARLETON VICTORY | COLUMBIA QUEEN | SAMUEL GOMPER | | GLADIATOR | | | | | CASCADE | COLUMBIA TRADER | SAN ANTONIO | | GLEN | | | | | CATAWBA FORD | coos | SAN FRANCISCO | | GLOBAL SENTINEL | | | | | CCNY VICTORY | COSSATOT | SAN JUAN | | GODFATHER | | | | | CHARLES C. DUNAIF | COTTON STATE | SANSINENA | | GOLD BOND CONVEYOR | | | | | CHARLES CROCKER | COWLITZ | SANTA ANA | | GREEN HARBOUR | | | | | CHARLES E. DANT | Crowley #254 | SANTA CLARA | | GREEN MOUNTAIN STATE | | | | | CHEPACHET | DALLES | SANTA PAULA | | GREEN VALLEY | | | | | CHESTER HARDING | DAVISON | SEA-LAND PRODUCER | | GROVE CITY VICTORY | | | | | CHINA MAIL | DE ETTA | SEATTLE | | GUARDIAN | | | | | CHINA VICTORY | DEL NORTE WOODSMAN | SENYO MARU | | GUARDSMAN | | | | | CHOCTAW | DENISE | SHAVER | | H.H. RAYMOND | | | | | CITRUS PACKER | Derrick Barge | SHERBURNE (victory) | | HAMILTON VICTORY | | | | | CLARKSBURG VICTORY | Derrick Barge #2 | SIERRA MADRE | | HANZA DANZIG | | | | | CLEARWATER | DONALD A. DAVISON | SILAS BENT | | HARPERELY | | | | | CLYDE L. SEAVEY | EDGAR F. LUCKENBACH | SINCLAIR TEXAS | | HAWAII | | | | | COASTAL NAVIGATOR | EDISON MARINER | SISTER KATINGO | | HAWAIIAN | | | | | COASTAL NOMAD | ELSIE (ex. LCI 814) | STEEL ARCHITECT | | HAWAIIAN CITIZEN | | | | | COASTAL SENTRY | ENTERPRISE | STEEL SEAFARER | | HEDGES | | | | | COLINA | EXPRESS | TAZLINA | | HELEN H. | | | | | COLUMBIA | F.E. WEYERHAEUSER | TEXACO ANACORLES | | HENRY K. KAISER | | | | | COLUMBIA TRADER | F.J. LUCKENBACH | TEXACO GEORGIA | | HENRY SAUSE | | | | | COOPER UNION VICTORY | FISCHER | TEXACO MINNESOTA | | HERCULES | | | | | coos | FOREBODY | TITAN | | HIGHLANDER | | | | | COTTON STATE | FRANCES | TITUS | | HORACE IRVING | | | | | COUNCIL BLUFFS VICTORY | FRANCIS | TONQUIN | <u> </u> | HOUSTON | | | | | Crane Barge Gov. | FRIBOURG TRADER | TRANSMALAYA | | HUGH M. SMITH | | | | | D.B. VULCAN | FRISCO | UNTER DENLINDER | | HUMBOLDT | | | | | D.D BRAINE | FS 211 | VICTORY | | INLAND CHIEF | | | | | D.D. ORLECK | FS 344 | WALTER RICE | | IRAN VICTORY | | | | | D.E. 788 | GEO. S. LONG | WASHINGTON | | ISLA BONITA | | | | | D.E. LIND | GEORGE BIRNIE | WASHINGTON MAIL | | IX 503 | | | | | DAVISON | GEORGE LUCKENBACH | WYOMING | | J. RUFINO BARRIOS | | | | | DEBBIE TEAR | GEORGE M. BROWN | IXILAS | | JAVA MAIL | | | | | DEFENDER | GERONIMO | YAQUINA | | JOHN A. CAMPBELL | | | | | DEKESAN | GO GETTER | YUKON | | JOHN DOCKWEILER | | | | | DEL NORTE WOODSMAN | GOLDEN STATE | ZIDELL'S DELIGHT | | JOHN ERICSSON | | | | | DENISE | GOLIATH | LIBERT OF LIGHT | | JOHN FAIRFIELD | | | | | Derrick Barge | GREENSTAR | | | JOHN HATHORN | | | | | | | Facility | | | |--------------|-------------------------|-------------------------|--------------|------------|----------------------| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | at currently | Derrick Barge 6655 | HAI CHANG | | | JOHN MURRAY FORBES | | own | DIANNA | HARDING | | | JOHN OWEN | | ntinued) | DONG HAE | HARRY LUCKENBACH | | 1 | JOSEPH SQUIRES | | minasa, | Dry Dock Unit | HAWAIIAN LOGGER | | | JULESBURG | | | EAGLE COURIER | HELEN STEVENSON | | | KAMAHI | | | EDWARD LUCKENBACH | HENRY FOSS | | | KAWISHIWI | | | EDWIN ABBEY | HOLYSTAR | | | KEITH | | | EDWIN MARKHAM | HUMBOLDT WOODSMAN | | | KENAI | | | EIRINI L. | INDIA MAIL | | | KENNETH H. STEVENSON | | | ELIZA JANE NICHOLSON | INLAND CHIEF | | | KEYSTONE CANYON | | | ELMER A. SPERRY | IRRIGON | | | KEYSTONER | | | ELWELL · | ISLAND MAIL | | | KISKA TAE 35 | | | EMPIRE STATE | J.L. LUCKENBACH | | | KITTANNING | | | ERRIA | JAMES A.C. TAIT | | | KYSKA | | | EURYMEDON | JAVA MAIL | | | LANAI | | | EVERGREEN STATE | JEAN NELSON | • | | LIBERTY
BELL | | | F.E. WEYERHAEUSER | JOEL CHANDLER HARRIS | | | LION OF CALIFORNIA | | | F.J. LUCKENBACH | JOHN W. BURGESS | | | LNBD-10 | | | F.J. SUPER FRAN BRADACH | JOHN W. POWELL | | | LUBE QUEST | | | F.S. BELL | JOHN WEYERHAEUSER | | | MANUKAI | | | FELIX RIESENBERG | JOSEPH FEUER | | | MANULANI | | | FERDINAND WESTDAHL | JUPITER | | | MARTIN | | | Ferry Tourist #3 | JUPITER INLET | | | MAUNALEI | | | FIGHTER | KLICKITAT | | | MAURY | | | FLORA C. | KNAPPTON | | | MERCER | | | FLORENCE | KOKUA | | • | METROPOLIS | | | FLORENCE LUCKENBACH | KYMA | | | MICHIGAN | | | FLYING EAGLE | KYSKA | | | MISPILLON | | | FORT HASKINS | LA SALLE | | | MOBIL ARCTIC | | | FORT VANCOUVER | LELAND JAMES | | | MOBIL MERIDIAN | | | FRED C. AINSWORTH | LENA LUCKENBACH | | | MOHAWK | | | FREDERICK BOUCHARD | LEON GODCHAUX | | | MOKU PAHU | | | FRIBOURG TRADER | LIBBY ISLAND | | | MOKUPAPA | | | GARDEN STATE | LINFIELD VICTORY | | | MOLOKAI | | | GENERAL A.E. ANDERSON | LOMALAND | | | MONTICELLO | | | GENERAL A.W. GREELY | LONE STAR STATE | | | MT. VERNON | | | GENERAL BLATCHFORD | LSM 84 | | | NAVIGATOR | | | GENERAL C.H. MUIR | LST 1048 | | | NAVITEK I | | | GENERAL LEROY ELTINGE | LST 1064 | | | NECENICUM | | | GENERAL M.C. MEIGS | LST 1066 | | | NESTUCCA | | | GENERAL M.L. HERSEY | LST 825 | | | NEWCASTLE VICTORY | | | GENERAL W.A. MANN | LST 900 | 1 | | NIEUW AMSTERDAM | | | GENERAL W.M. BLACK | LST 975 (MARIAN COUNTY) | | | NILOS | | | GENERAL WILLIAM WEIGAL | LUMBER CARRIER | | | NOORDAM | | | GEORGE B. KELEZ | MADAKET | | | NORHTERN HAWKER | | | GEORGE BIRNIE | MAGNOLIA STATE | | | NORTHERN LIGHT | | | GEORGE D. PRENTICE | MAHOPAC | <u> </u> | | NUMBER 4 | | | GEORGE LUCKENBACH | MANETTE | - | | OBSERVATION ISLAND | | | GEORGE M. BROWN | MANGARELLA | | | OCEAN SERVICE | | Contractor | <u> </u> | Facility Facility | | | | | | | |---------------|-----------------------|----------------------|----------------|---|----------------------|--|--|--| | | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | | | | lot currently | GEORGE WALTON | MANZANILLO | | | OREGON | | | | | nown | GERONIMO | MARBERTO CAPAY | | | OREGON MAIL | | | | | ontinued) | GILLIGAN (DE 508) | MARGARET SCHAFER | | | OTIS E. HALL | | | | | | GLADIATOR | MARGO | | | OVERSEAS BOSTON | | | | | | GO GETTER | MARY LUCKENBACH | | | OVERSEAS CHICAGO | | | | | | GOLDEN STATE | MASTODON | | | OVERSEAS JUNEAU | | | | | | GREEK ISLE | MCCURDY | | | OWEN WISTER | | | | | | GREEN MOUNTAIN STATE | MIAMI | | | PACIFIC | | | | | | GRIFONE | MIKIONA | | | PACIFIC EXPLORER | | | | | | GROVE CITY VICTORY | MISSION SAN FERNANDO | | | PACIFIC FALCON | | | | | | GUARDSMAN | MONTANA | | | PATHFINDER II | | | | | | Gunderson Bros. Barge | MORMACMAR | | | PAUL BUCK | | | | | | H.H. RAYMOND | MULTNOMAH | | | PECOS | | | | | | H.W. MCCURDY | NATOMA | | | PENNSYLVANIA | | | | | | HAI HUNG | NEZ PERCE | | | PETER S. HASS | | | | | | HARDING | NICHIYO MARU | | | PHILLIPS CALIFORNIA | | | | | | HARRIET | NORTH BEACON | | | PIERRE VICTORY | | | | | | HARRY LUCKENBACH | OCEAN MAIL | | | PLATTE | | | | | | HARRY LUNDEBERG | OCEAN ULLA | | | POINT DEFIANCE | | | | | | HAWAII | OLYMPIC PIONEER | | · · · · · · · · · · · · · · · · · · · | POLAR SPIRIT | | | | | | HAWAIIAN CITIZEN | OREGON | | | PONTUS H. ROSS | | | | | | HAWAIIAN FORESTER | OREGON MAIL | | | PORTLAND | | | | | | HAWAIIAN TRADER | OREGON PINE #3 | | • | PRINCE WILLIAM SOUND | | | | | | HECTOR R 7 | ORIZABA | | | PRINCESS DIAN | | | | | | HENDERSON | OTSEGA | | | PROSPERITY | | | | | | HENRY FOSS | OVERSEAS HORACE | | | QUINALT | | | | | | HENRY M. STEPHENS | P & T VOYAGER | | | RANGER | | | | | | HERBERT D. CROLY | PACIFIC | | | RESOLUTE | | | | | • | HERCULES | PACIFIC LADY | | | RIO DA LUZ | | | | | | HIRAM S. MAXIM | PANAMAN | | | ROGERS | | | | | | HONG KONG TRANSPORT | PELICAN STATE | | ···- | ROGUE | | | | | | HORACE IRVINE | PERMANENTE CEMENT | | | ROTTERDAM | | | | | | HORACE LUCKENBACH | PERMANENTE SILVERBOW | | | SAGAFJORD | | | | | | HUDSON | PETER J. | | | SALVAGE CHIEF | | | | | | HURRICANE | PETER W. | | | SAN ANTONIA | | | | | | HYDE | PINE BLUFF VICTORY | | | SANDY | | | | | | ILLINOIS | POAC | | · · · · · · · · · · · · · · · · · · · | SANSINENA II | | | | | | INAGUA | POINT LOMA | | | SANTA ALICIA | | | | | | INDIA MAIL | PORTLAND | | | SANTA ANITA | | | | | | INGER | PORTLAND TRADER | | | SANTA ELIANA | | | | | | INLAND CHIEF | PURPLESTAR | | | SAVVAS | | | | | | INVADER | PVT. NANTI J. FIORL | | | SEA CLOUD | | | | | | IRAN VICTORY | PVT. SHARPE | | | SEA FAN | | | | | • | IRENESTAR | QUEMADO LAKE | <u> </u> | | SEA FARER | | | | | | IRRIGON | QUENETT | | | SEA JADE | | | | | | ISAAC VAN ZANDT | RACQUETTE | - - | | SEA KITTIE | | | | | | ISLAND MAIL | RAMONA #5 | | | SEA-LAND ANCHORAGE | | | | | | J. WHITNEY | RAMONA #8 | | | SEALIFT ANTARCTIC | | | | | | JACOB LUCKENBACH | RAMPANT | | | SEALIFT ANTARCTIC | | | | | | T | | Facility | | | |---------------|---------------------------|---------------------|------------|------------|------------------------------| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | Not currently | JAMES W. CANNON | RIVER QUEEN | | | SEALIFT INDIAN OCEAN | | known | JAPAN MAIL | ROBERT GRAY | | | SESNOGORSK | | (continued) | JAVA MAIL | ROBERT LUCKENBACH | | | SHAVER | | ,00 | JEAN LAFITTE | ROBIN | | | SIERRA | | | JEREMIAH S. BLACK | RUBYSTAR | | | SIERRA MADRE | | | JERMIAH S. BLACK | SAIPAN | | | SILAS BENT | | | JOHN B. WATERMAN | SALVAGE CHIEF | | | SINGA SUN | | | JOHN CROPPER | SAMPSON | | | SIOUX FALLS VICTORY | | | JOHN FAIRFIELD | SANIBEL ISLAND | | | SOHIO INTREPID | | | JOHN H. QUICK | SEA WIND | | | SOPHIE C. | | | JOHN HATHORN | SEAMONITOR | | | STAR MONTANA | | | JOHN HOWLAND | SEASPLENDOR | | | SUPER BOOSTER | | • | JOHN M. SCHOFIELD | SELMA VICTORY | | | SURVEYOR | | | JOHN MERRICK | SEMINOLE | | | TAI SHING | | | JOHN OWEN | SONOMA | | | TALL BUCK | | | JOHN T. MCMILLAN | STEEL EXECUTIVE | | | TASMAN SEA | | | JOHN W. BURGESS | SUN HAWK | | | TAZLINA | | | JOPLIN VICTORY | SURNA | | | TEX | | | JOSEPH FEUER (ex. ALBION) | SYOSETT | | | TICONDEROGA | | | JOSEPH SQUIRES | TARLETON BROWN | | | TITAN | | | JOSHUA SLOCUM | TD 71 | | | TOPA TOPA | | | JULESBURG | TD 72 | | | TOTEM | | | JULIA LUCKENBACH | TEXAS | | | TRANS HARTFORD | | | JUMPER HITCH | TIDEWATER SHAVER | | | TRANS ORLEANS | | | KATHERINE | TIGER | | | TUSTUMENA | | | KATHERINE B. SHERWOOD | TILLAMOOK | | | TYCOM RELIANCE | | | KEITH | TITAN | | | UNION VICTORY | | | KENAI | TRANSUNION | | | UNIVERSE EXPLORER | | | KENYON VICTORY | TRASK | | | UTRILLO (ex AMERICAN MERLIN) | | | KLICKITAT | TUALATIN | | | VANDENBERG | | | KOKOHEAD | Tug 890 | | | VENETIA | | | KRONVIKEN (Norw.) | TYEE | | | VENTURA | | | KYSKA ISLAND (Barge 537) | UMPQUA | | | VIKING QUEEN | | | LAKELAND VICTORY | VAN LOON | "" | | VIKING SERENADE | | | LANE VICTORY | VOLUNTEER STATE | | | W.L. WILLIAMS | | | LELAND JAMES | VULCAN | | | WARRIOR | | | LENA LUCKENBACH | WAHKIAKUM | | | WASHINGTON | | | LEON GODCHAUX | WALNUT (W-252) | | | WASHINGTON TRADER | | | LEROY ELTINGE | WASHINGTON | | | WATER PRINCE | | | LEWIS J. EMERY JR. | WAYNE VICTORY | | | WHEELING | | | LIBERTY FLAG | WESTERN | | | WHITE | | | Liberty Hull | WESTERN COMET | | | WILLAMETTE CHIEF | | | LINFIELD VICTORY | WESTERN MARINER | | | WILLIAM CARSON | | | LOMA VICTORY | WHEATLAND | | | WILLIAM H. STANDLEY | | | LONDONER | WIILLIAM T. ROSSELL | | | WILLIAM PATTERSON | | | LONG LINES | WILLAMETTE | | | WILLIAMSBURGH | | | LONGVIEW VICTORY | WILLIAM LUCKENBACH | | | WOODSTOCK VICTORY | | | LSIL 655 | WILLIAM T. ROSSELL | | | YAQUINA | | | LSM (R) 412 | WILLIAMS | | | YPATIA HALOOSIA | | | | | Facility | | | |---------------|-----------------------|----------------|------------|-------------|---------------------------------------| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | Not currently | LSM 212 | WINQUATT | | | Z BIG ONE | | known | LSM 320 | WOOD ISLAND | | | | | continued) | LSM 343 | WYOMING | | | | | | LSM 474 | YAKIMA | | | | | | LSM Hull | YUKON | | | | | | LSSL 700 | ZEUS | | | | | | LST 1129 | | | | | | | LST 583 | | | | | | | LST 786 | | | | | | | LST-209 | | | | | | | LUCKIAMUTE | | | | | | | M.M. DANT | | | | | | | MAGNOLIA STATE | | | | | | | MAHLON PITNEY | | | | <u> </u> | | | MAHOPAC | | | | ···· | | | MALASPINA | | | | | | | MARCOS | | | | | | | MARGARITIS | | | | | | | MARINE FLIER | | | | | | | | | | | | | | MARINE LEOPARD | | | | | | | MARINE LYNX | | | | | | | MARINE RUNNER | | | | | | | MARIPOSA | | | | | | | MARSHFIELD VICTORY | | | | | | | MASSMAR | | | | | | | MATANUSKA | | | | | | | MATHEOS | | | | | | | MATTAWUNGA | | | | | | | MCNAUGHTON | | | | | | | MEADOWBROOK | | | | | | | MEADOWBROOK | | | | | | | MICHIE | | | | | | | MIDDLESEX TRADER | | | | | | | MIDSECTION | | | | | | | MIKIOI | | | | | | | MILL SPRING | | | | | | | MILLICOMA | | | | | | | MIRENE | | | | | | | MISSION DOLORES | | | | | | | MISSION PURISIMA | | | | | | | MISSION SAN DIEGO | | | | | | | MISSION SAN FERNANDO | | | | | | | MISSION SAN GABRIEL | | | | | | | MISSION SANTA BARBARA | | | | | | | MISSION SANTA YNEZ | - | | | | | | MOKUPAPA | - } | | | · · · · · · · · · · · · · · · · · · · | | | MONGABERRA | | - | | | | | MONTANA | | | | | | | MONTEREY | | _ | | | | | Now on loos: | | - Facility | | | |-----------|---------------------|--------------------------|---|--------------|-------------------------| | ontractor | Kow Dry Doe's | ny Does 2, Talan James A | Ony Dock C C + 12 E 2 E 2 E 2 E 2 E 2 E 2 E 2 E 2 E 2 | Ony Occident | Olionius is a series of | | rrently | MONTICELLO | | | | | | | MORMACREY | | | | | | ued) | MORMACSUN |
 | | 1 | | ,,,,,, | NAECO | | | | | | | NAPO | | 1 | | | | | NATOMA | | | | | | | NAVAJO VICTORY | | | | | | | NEW WORLD VICTORY | | | | | | | NEW ZEALAND VICTORY | | | | | | | NEWCASTLE VICTORY | | | | | | | NEZ PERCE | | | | | | | NICKY | | | | | | | NORCUBA | | | | | | | NORTH BEACON | | | | | | | NORTH LIGHT | | | | | | | NORTH QUEEN | | | | | | | NORTHWIND | | | | | | | | | | | | | | OCCIDENTAL VICTORY | | | | | | | OCEAN CARRIER | | | | | | | OCEAN MAIL | | | | | | | OCEANSTAR | | | | | | | OLD COLONY MARINER | | | | | | | OLD DOMINION STATE | | | | | | | OLEUM | | | 41 | | | | OLIVER J. OLSON | | | | | | | OLIVER J. OLSON III | | | | | | | ONDAGA | | | | | | | ONONDAGA | | | | | | | OREGON | | | | | | | OREGON (ex ROBIN) | | | | | | | OREGON MAIL | | | | | | | OREGON TRADER | | | | | | | ORIZABA | | | | | | | ORLECK | | | | | | | OSCAR S. STRAUS | | • | | | | | OTIS E. HALL | | | | | | | OTSEGA | | | | | | | OWEN WISTER | | | | | | | P & T ADVENTURER | | | | | | | P & T PATHFINDER | | | | | | | P&T SEAFARER | | | | | | | P & T TRADER | | | | | | | PACIFIC | | | | | | | PACIFIC CARRIER | | | | | | | PACIFIC COURIER | | | | | | | PACIFIC EXPLORER | | | * <u></u> | | | | PACIFIC TRADER | | | | | | | PACIFICUS | | | | | | | PACKING | | | | | | | T | | Facility | | | |---------------|----------------------|------------|------------|------------|--------------| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | Not currently | PARGO 264 | | | | | | known | PATRICIA | | | | | | (continued) | PAULINE | | | | - | | | PC 1244 | | | | | | | PEACH TREE STATE | | | | | | | PEMBINA | | | | | | | PERMANENTE CEMENT | | | | | | | PERMANENTE SILVERBOW | | | | | | | PERRYVILLE | | | | | | | PETER W. | | | | | | | PG #98 | 1 | | | | | | PHILIPPINE MAIL | | | | | | | PHILLIPS CALIFORNIA | | | | | | | PHILLIPS WASHINGTON | | | | | | | PIERRE VICTORY | | | | | | | PIETRO ORSEOLO | | | | | | | Piggyback Unit | | | | | | | PINE BLUFF VICTORY | | | | | | | POINT ARGUELLO | | | | | | • | POINT DEFIANCE | | | | | | • | PORTLAND TRADER | | | | | | | PRUDENTIAL OCEANJET | | | | | | | PVT. JOE E. MANN | | | | | | | QUENETT | | | | | | | R.G. FOLLIS | | | | | | | R.L. BOB SESSLERS | | | | | | | RACHEL V | | | | | | | RACQUETTE | | | | | | | RAMPANT | | | | | | | REBEL | | | <u> </u> | | | | RED OAK VICTORY | | | | | | | REEF KNOT | | | | | | | RELAX | | | | | | | REMBRANDT | | | | | | | RICHARD M. PEARSON | | | | | | | RIVIERA | | | | | | | ROANOKE | | | | | | | ROBERT E. CLARKSON | | | | | | | ROBERT GRAY | | | | | | | ROGERS | | | | | | | ROGUE . | | | | | | | ROMULUS | | | | | | | ROSE KNOT | | | | | | | RUBT XI | | | | | | | RUTGERS VICTORY | | | | | | | SALVAGE CHIEF | | | | | | | SAMOA BEAR | | | | | | | SANDLAKE | | | | | | | SANIBEL ISLAND | | | | | | | ISVINIDER ISPAIND | | <u> </u> | <u> </u> | ' | | | | | Facility | | | |---------------|------------------------|------------|------------|------------|-------| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | Not currently | SANTA ANA | | | | | | known | SANTA ANITA | | | | | | (continued) | SANTA MARIA | | | | | | | SANTA PAULA | | | | | | | SCHUYLKILL | | | | | | | SEA GALE | | | | | | | SEA VICTORY | | | | | | | SEACLIFF | | | | | | | SEACORONET | | | | | | | SEAFAIR | | | | | | | SEAFAITH | | | | | | | SEAHERALD | · | | | | | | SEAMONITOR | | | | | | | SEASPLEANDOR | | | | | | | SEASTAR | | | | | | | SEATTLE | | | | | | | SELMA VICTORY | | | | | | | SENECA | | | | | | | SEVEN SEAS | | | | | | | SGT. JACK J. PENDLETON | | | | | | | SHAVER | | | | | | | SHAWNEE TRAIL | | | | | | | SHERBURNE (victory) | | | | | | | SIEGFRIED EAGLE | | | | | | | SIERRA | | | | | | | SIOUX | | | | | | | SIOUX FALLS VICTORY | | 1 | | | | | SOUTH BEND VICTORY | | | | | | | SPIRIT OF LIBERTY | | | | | | | STAR NADINE | | | | | | | STEAMER PORTLAND | | | | | | | STEEL SURVEYOR | | | | | | | SULPHUR MINES | | | | | | | SWARTHMORE VICTORY | | | | | | | SWORD KNOT | | | | | | | SYLVANIA | | | | | | | SYOSETT | | | | | | | TALLULAH | | | | | | | TARANGER | | | | | | | TARLETON BROWN | | | | | | | TD 71 | | | | | | | TENACIOUS | | | | | | | TEXACO CALIFORNIA | | | | | | | TEXACO NEW JERSEY | | | | | | | THOMAS BULFINCH | | | | | | | THOMAS FITZSIMMONS | | | | | | | THOMAS NUTTALL | | | | | | | TICONDEROGA | | | | | | | TIDEWATER SHAVER | | | | | | | <u> </u> | | Facility | | | |---------------|------------------------|------------------------------|---|-------------|-------------| | Contractor | Navy Dry Dock | Dry Dock 2 | Dry Dock 3 | Dry Dock 4 | Other | | Not currently | TILLAMOOK | | | | | | known | TIMBER HITCH | | | | | | (continued) | TITAN | | | | | | (commacu) | TOPA TOPA | 1 | | | | | | TRANSAMERICAN | | | | | | | TRANSERIE | | | | | | | TROLLEGGEN | | | | | | | TULLAHOMA | | | | | | | TYEE | | | | | | | TYEE & HERCULES | | | | | | | UPC (TTC) 1180 | - | | | | | | UPC 1079 | | | | | | | VAASA | | | | | | | | | | | | | | VALIANT | | | | | | | VANTAGE HORIZON | | | | | | | VOLUNTEER STATE | | | | | | | W.H. PEABODY | | | | | | | W.L. MCCORMICK | | | | | | | WALTER COLTON | | | | | | | WALTER RICE | | | | | | | WALTHAM VICTORY | | | | | | | WASHINGTON | | | | | | | WASHINGTON MAIL | | | | | | | Water Barge for Dredge | | | | | | | WATERTOWN | | | | | | | WAYNE VICTORY | | | | | | | WESTERN | | | | | | | WESTERN COMET | | | | | | | WESTERN METEOR | | | | | | | WHITE | | | | | | | WHITE BUSH | | | | | | | WIDEAWAKE | | | | | | | WILLAMETTE CHAMPION | | | | | | | WILLAMETTE TRADER | | | | | | | WILLIAM ALLEN WHITE | | | | | | | WILLIAM CODDINGTON | | | | | | | WILLIAM E. CHANNING | | | | | | | WILLIAM GLACKENS | | | • | | | | WILLIAM H. CLAGETT | | | | | | | WILLIAM H. PEABODY | | | | | | | WILLIAM H. WILMER | राष्ट्र स्वरूप स्वरूप स्वरूप | a paper of the first of | *** | | | | WILLIAM L. MCLEAN | | | | | | | WILSHIRE BOULEVARD | | | | | | | WINQUATT | | | | ···· | | | WINSLOW HOMER | | | | | | | WYOMING | | - · · · · · · · · · · · · · · · · · · | | | | | XAVIER VICTORY | | | | | | | Y-64 | | + | | | | | YAKA | | | | | | | | | <u></u> | <u> </u> | | | | | | Facility | | | | |-------------|----------------|----------|-----------|------------|-------|--| | Contractor | Newy Dry Deels | මතුමාජ්ය | මතුමායේ ම | මාහුම්යෝ අ | Otter | | | t currently | YAKIMA | | | | | | | own | YAQUINA | | | | | | | ntinued) | YMS KATHY JO | | | | | | | • | YOCONA | | | | | | | | YORKMAR | | | | | | | | YOUNG AMERICA | | | | | | | | YTB 381 | | | | | | | | YUKON | | | | | | | | YVONNE | | | | | |